Managed Care Technical Manual # Virginia Department of Medical Assistance Health Care Services Division Version 2.8 Page 2 Version 2.8 # **Table of Contents** | V | ersion Cha | ange Summary | 9 | |---|------------|--|-----| | 1 | Encour | nters | 12 | | | 1.1 H | IPAA Administrative Simplification | 13 | | | 1.1.1 | Version and Model | 14 | | | 1.1.2 | EDI Resources | 15 | | | 1.2 E | ncounter Submission Process | 16 | | | 1.2.1 | Service Center Registration | 17 | | | 1.2.2 | Transmission Protocol | 18 | | | 1.2.3 | Test Transmissions | 19 | | | 1.2.4 | Production Transmissions | 22 | | | 1.2.5 | Submission Response Reports | 25 | | | 1.2.6 | Encounter Submission Calendar | 38 | | | 1.3 E | ncounter Processing Requirements | 45 | | | 1.3.1 | Encounter Data Certification | 46 | | | 1.3.2 | Adjustments & Voids | 47 | | | 1.3.3 | Denied Services | 48 | | | 1.3.4 | National Provider Identifier | 55 | | | 1.3.5 | Line-Level Processing | 56 | | | 1.3.6 | Drug Rebate Collection | 60 | | | 1.3.7 | MCO Payment Amount & Date | 61 | | | 1.3.8 | Enrollment Determination Based on Admit Date | 66 | | | 1.3.9 | Newborns Without Medicaid IDs | 67 | | | 1.3.10 | Procedure, Diagnosis, Revenue Code | 68 | | | 1.4 P | roprietary MMIS Code Sets | 69 | | | 1.4.1 | MMIS Claim Type | 70 | | | 1.4.2 | Provider Class Type | 71 | | | 1.4.3 | Provider Specialty | 75 | | | 1.4.4 | Edit Codes / Error Sequence Codes (ESC) | 79 | | | 1.4.5 | Encounter Exception Error Code List | 86 | | 2 | Enrollm | nent Roster & Payment Files | 90 | | | 2.1 E | nrollment Roster (834) | 91 | | | 2.2 C | apitation Payment Remittance (820) | 92 | | | 2.2.1 | Capitation Payment Remittance (820) Schedule | 93 | | | 2.2.2 | Capitation Payment Remittance (820) – "Best Practices" in Reconciliation | 94 | | 2 | MCO C | Contract Deliverables | Q.F | | 3.1 | Reporting Standards | 96 | |-------|--|-----| | 3.1.1 | DMAS Secure FTP Server | 97 | | 3.1.2 | Poliverable Scoring | 98 | | 3.1.3 | Creating Comma Separated Value (CSV) File Using Excel | 100 | | 3.2 | Monthly Deliverables | 101 | | 3.2.1 | Enrollment Broker Provider File | 102 | | 3.2.2 | 2 MCO Claims Report | 104 | | 3.2.3 | B Live Births | 106 | | 3.2.4 | Returned ID Cards | 108 | | 3.2.5 | 5 Lock-In | 110 | | 3.2.6 | Assessments Age/Blind/Disabled and Children with Special Health Care Needs | 112 | | 3.2.7 | Appeals & Grievances Summary | 115 | | 3.2.8 | Monthly Provider File for Encounter Processing | 117 | | 3.2.9 | Encounter File Submissions | 119 | | 3.2.1 | 0 Encounter Data Certification | 120 | | 3.2.1 | 1 Monies Recovered by Third Parties | 121 | | 3.2.1 | 2 Comprehensive Health Coverage | 122 | | 3.2.1 | 3 Workers' Compensation | 123 | | 3.2.1 | 4 Estate Recoveries | 124 | | 3.2.1 | 5 Other Coverage | 125 | | 3.2.1 | 6 PCP Provider Attestation Listing | 126 | | 3.2.1 | 7 MCO Newborn Reconciliation File | 128 | | 3.3 | Quarterly Deliverables | 130 | | 3.3.1 | Provider Network File | 131 | | 3.3.2 | Providers Failing Accreditation/Credentialing | 133 | | 3.3.3 | Case Managers List | 134 | | 3.3.4 | | | | 3.3.5 | Program Integrity Activities | 136 | | 3.3.6 | BOI Filing - Quarterly | 137 | | 3.3.7 | ' Financial Report | 138 | | 3.3.8 | Reinsurance | 140 | | 3.3.9 | PCP Incentive Payments | 143 | | 3.3.1 | 0 Disproportionate Share Hospital | 146 | | 3.4 | Annual Deliverables | 147 | | 3.4.1 | List of Subcontractors | 148 | | 3.4.2 | Physician Incentive Plan | 149 | | | 3.4.3 | Provider Satisfaction Survey Instrument | 150 | |----|--------|---|-----| | | 3.4.4 | Provider Satisfaction Survey Methodology | 151 | | | 3.4.5 | Provider Satisfaction Survey Results | 152 | | | 3.4.6 | Marketing Plan | 153 | | | 3.4.7 | Member Handbook | 154 | | | 3.4.8 | Health Plan Assessment Plan | 155 | | | 3.4.9 | Medallion Care System Partnership Annual Plan | 156 | | | 3.4.10 | Medallion Care System Partnership Performance Results | 160 | | | 3.4.11 | Quality Improvement Plan | 161 | | | 3.4.12 | Quality Assessment & Performance Improvement Plan | 162 | | | 3.4.13 | HEDIS Results | 163 | | | 3.4.14 | HEDIS Corrective Action Plan | 164 | | | 3.4.15 | CAHPS Survey Results | 165 | | | 3.4.16 | Performance Improvement Project (PIP) | 166 | | | 3.4.17 | Wellness and Member Incentive Programs | 167 | | | 3.4.18 | Complex Care Management Plan | 168 | | | 3.4.19 | Prenatal Program Outcomes | 169 | | | 3.4.20 | Program Integrity Plan | 170 | | | 3.4.21 | Program Integrity Activities Annual Summary | 171 | | | 3.4.22 | Organizational Charts | 172 | | | 3.4.23 | Program Integrity Compliance Audit (PICA) | 173 | | | 3.4.24 | BOI Filing - Annual | 174 | | | 3.4.25 | Audit by Independent Auditor (Required by BOI) | 175 | | | 3.4.26 | Company Background History | 176 | | | 3.4.27 | Health Insurer Fee | 177 | | 3. | 5 O | ther Reporting Requirements | 178 | | | 3.5.1 | NCQA Deficiencies | 179 | | | 3.5.2 | NCQA Accreditation Status Changes | 180 | | | 3.5.3 | Provider Agreements | 181 | | | 3.5.4 | MCO Staffing Changes | 182 | | | 3.5.5 | Provider Network Change Affecting Member Access to Care | 183 | | | 3.5.6 | Hospital Contract Changes | 184 | | | 3.5.7 | Provider Credentialing Policies and Procedures | 185 | | | 3.5.8 | Practitioner Infractions | 186 | | | 3.5.9 | PCP Assignment Policies & Procedures | 187 | | | 3.5.10 | Inpatient Hospital Contracting Changes | 188 | | 3.5.11 | Changes to Claims Operations | 189 | |--------|---|---------| | 3.5.12 | Provider Disenrollment Policies & Procedures | 190 | | 3.5.13 | Enrollment – Excluding Members | 191 | | 3.5.14 | Newborn Identification Procedures | 192 | | 3.5.15 | Member Education & Outreach | 193 | | 3.5.16 | Member Marketing Materials | 194 | | 3.5.17 | Member Incentive Awards | 195 | | 3.5.18 | Member Enrollment, Disenrollment, and Educational Materials | 196 | | 3.5.19 | Program Changes | 197 | | 3.5.20 | Member Rights - Policies & Procedures | 198 | | 3.5.21 | Member Health Education & Prevention Plan | 199 | | 3.5.22 | EPSDT Second Review Process | 200 | | 3.5.23 | Scoring Criteria Services Not Covered Due to Moral or Religious Objections | 201 | | 3.5.24 | Sentinel Event | 202 | | 3.5.25 | Pharmacy Management Program | 203 | | 3.5.26 | Compliance for Sterilizations & Hysterectomies | 204 | | 3.5.27 | Substance Abuse Services for Pregnant Women | 205 | | 3.5.28 | Access to Services for Disabled Children & Children with Special Health Care Ne | eds 206 | | 3.5.29 | Utilization Management Plan | 207 | | 3.5.30 | Atypical Drug Utilization Reporting | 208 | | 3.5.31 | Drug Formulary & Authorization Requirements | 209 | | 3.5.32 | Incarcerated Members | 210 | | 3.5.33 | Enhanced Services | 211 | | 3.5.34 | NCQA Accreditation Renewal | 212 | | 3.5.35 | Prenatal Programs and Services Policies and Procedures | 213 | | 3.5.36 | Fraud, Waste and Abuse Policies & Procedures | 214 | | 3.5.37 | Provider Appeals Process | 215 | | 3.5.38 | Fraud and/or Abuse Incident | 216 | | 3.5.39 | Marketing Fraud/Waste/Abuse | 217 | | 3.5.40 | Medicaid Fraud Control Unit (MFCU) Referrals | 218 | | 3.5.41 | Member Grievance & Appeals Policies & Procedures | 219 | | 3.5.42 | Enrollment Verification for Providers Policies & Procedures | 220 | | 3.5.43 | Encounter Data Plan for Completeness | 221 | | 3.5.44 | Encounter Data Deficiencies | 222 | | 3.5.45 | Encounter Data Corrective Action Plan | 223 | | 3.5.46 | BOI Filing - Revisions | 224 | | | | | | 3.5.47 | Independent Audit | 225 | |--------|--|-----| | 3.5.48 | Financial Report - Revisions | 226 | | 3.5.49 | Basis of Accounting Changes | 227 | | 3.5.50 | Reserve Requirements Changes | 228 | | 3.5.51 | FQHC/RHC Arrangements | 229 | | 3.5.52 | FQHC/RHC Reimbursement Methodology | 230 | | 3.5.53 | Contractor Non-Compliance Remedy | 231 | | 3.5.54 | Corrective Action Plan for Failure to Perform Administrative Function(s) | 232 | | 3.5.55 | Disclosure of Ownership & Control Interest Statement (CMS 1513) | 233 | | 3.5.56 | Transaction with Other Party of Interest | 234 | | 3.5.57 | Acquisition/Merger/Sale | 235 | | 3.5.58 | Ownership Change | 236 | | 3.5.59 | MCO Principal Conviction or Criminal Offense | 237 | | 3.5.60 | Contractor or Subcontractor on LEIE | 238 | | 3.5.61 | Other Categorically Prohibited Affiliations | 239 | | 3.5.62 | Ownership/Control of Other Entity | 240 | | 3.5.63 | MCO Medicaid Managed Care Business Changes | 241 | | 3.5.64 | Disputes between DMAS and MCO Arising Out of the Contract | 242 | | 3.5.65 | PHI Breach/Disclosure Notification to DMAS | 243 | | 3.5.66 | Data Security Plan for Department Data | 244 | | 3.5.67 | Data Confidentiality Policies & Procedures | 245 | | 3.5.68 | Request for Exemption from Contract Requirement(s) | 246 | | 3.5.69 | Notification of Potential Conflict of Interest | 247 | | 3.5.70 | Third Party Administrator (TPA) Contracts | 248 | | 3.5.71 | Third Party Administrator (TPA) Firewall | 249 | | 3.5.72 | Notification of Opt Out of Automatic Contract Renewal Clause | 250 | | 3.5.73 | Insurance Coverage Verification | 251 | | 3.5.74 | Notification of Potential MCO Liability | 252 | | 3.5.75 | Medical Record Safeguards | 253 | | 3.5.76 | Practice Guidelines | 254 | | 3.5.77 | Request for Publication or Presentation of DMAS-Related Subjects | 255 | | 3.5.78 | Bankruptcy Petition | 256 | | 3.5.79 | Provider Manual Managed Care References | 257 | | 3.5.80 | Notification of Changes to Subcontractor Method of Payment | 258 | | 3.5.81 | New Agreements and Changes in Approved Agreements | 259 | | 3.5.82 | Expansion Request (Letter of Intent) | 260 | Version 2.8 | 4 | DMAS | Reports | 261 | |---|--------|---|-----| | |
4.1 R | eports Generated by DMAS | 262 | | | 4.1.1 | Provider File | 263 | | | 4.1.2 | Pregnancy Due Date | 266 | | | 4.1.3 | Plan Change Report | 268 | | | 4.1.4 | Community Mental Health Rehabilitation Services (CMHRS) | 269 | | | 4.1.5 | Behavioral Health Service Authorizations | 270 | | | 4.1.6 | TPL | 272 | | | 4.1.7 | New Members on 820 but not on (previous) Mid-Month 834 | 273 | | | 4.1.8 | Medical Transition | 275 | | | 4.1.9 | Managed Care Enrollment (Flash) | 277 | | | 4.1.10 | EOM 834 Summary | 278 | | | 4.1.11 | MID 834 Summary | 279 | | | 4.1.12 | Lock-In | 280 | | | 4.1.13 | School PDN Claims | 281 | | | 4.1.14 | School PDN Prior Authorization | 282 | | | 4.1.15 | Newborns | 283 | | | 4.1.16 | Error Report | 284 | | | 4.1.17 | Quarterly ABD Enrollment | 285 | | | 4.1.18 | Encounter Lag Report | 286 | | | 4.1.19 | Behavioral Health Service Authorizations Report | 290 | | | 4.1.20 | DMAS Newborn Reconciliation Return File | 292 | | | 4.1.21 | Behavioral Health (BHSA) Claims History | 295 | | | 4.2 D | MAS Forms | 297 | | 5 | DMAS | Processes | 298 | | | 5.1 D | MAS Processes | 299 | | | 5.1.1 | PCP Provider Incentive Payments | 300 | | | 5.1.2 | Incarcerated Members | 301 | | | 5.1.3 | Newborn Reconciliation | 302 | # Version Change Summary | Version. | Description | Date | | | | | | |----------|---|------------|--|--|--|--|--| | 2.0 | All Sections: Changed all contract references from 'Medallion II' to 'Medallion 3.0' | 07/01/2014 | | | | | | | 2.0 | Sections 1.2.4.4 & 1.2.4.5: Updated language related to status codes and 'fatal errors'. | 07/01/2014 | | | | | | | 2.0 | Section 1.2.6 - Updated encounter submission calendar for new fiscal year | 07/01/2014 | | | | | | | 2.0 | Section 3: Updated contact points for deliverables; removing Mary Mitchell and Tammy Driscoll, and adding Tom Lawson | 07/01/2014 | | | | | | | 2.0 | Section 3.2: Removed 'Member Address Changes Report'. Deliverable is no longer required per contract. | 07/01/2014 | | | | | | | 2.0 | Section 3.3: Added 'Reinsurance' invoice deliverable. This is a new optional deliverable per the Medallion 3.0 contract. | 07/01/2014 | | | | | | | 2.0 | Section 3.4: Removed 'Medallion Care System Partnership Proposal' report. This deliverable was related to the startup of this program and is no longer applicable. | | | | | | | | 2.0 | Section 3.4: Removed 'FAMIS Moms Report'. Deliverable is no longer required per contract. | | | | | | | | 2.0 | Section 3.5: Removed 'Co-Pay Changes' deliverable. Deliverable is no longer required per contract. | | | | | | | | 2.0 | Section 3.5: Added deliverables for 'Third Party Administrator (TPA) Contracts' and 'Third Party Administrator (TPA) Firewall' deliverables. These are new deliverables per the Medallion 3.0 contract. | | | | | | | | 2.1 | Section 3.3.8: Updated field requirements, due dates, and additional reporting requirements for this deliverable. | | | | | | | | 2.2 | Section 3.5.8: Corrected Requirements section to comply with current contract requirements. | | | | | | | | 2.2 | Section 4.1.21.2: Updated Medallion 3.0 contract reference. | 08/31/2014 | | | | | | | 2.2 | Section 1.2.5.11: Corrected error in EFL file layout. | 08/31/2014 | | | | | | | 2.2 | Section 5.1.3: Updated DMAS process for Newborn Reconciliation | 08/31/2014 | | | | | | | 2.2 | Section 4.1.21: Updated DMAS Newborn Reconciliation Return File | 08/31/2014 | | | | | | | 2.2 | Section 3.2.17: Updated MCO Newborn Reconciliation File | 08/31/2014 | | | | | | | 2.2 | Section 3.2.6: Added additional examples and documentation for assessment reporting | 08/31/2014 | | | | | | | 2.2 | Section 1.2.4.3: Removed this section temporarily pending further development by DMAS | 08/31/2014 | | | | | | | 2.3 | Section 3.4.9: Added due date | 09/05/2014 | | | | | | Page 9 Version 2.8 | Version. | Description | Date | |----------|---|------------| | 2.3 | Section 3.4.10: Added due date | 09/05/2014 | | 2.3 | Section 3.4.10: Added report requirements | 09/05/2014 | | 2.4 | Section 4.1.21.3: Added standard file name for newborn reconciliation certification form to instructions. | 09/17/2014 | | 2.4 | Section 1.2.6: Updated Encounter Submission Calendar for Jan-Jun 2015 | 12/18/2014 | | 2.4 | Section 1.3.6: Added NCPDP compound drug encounters must be submitted with multiple ingredients. | 12/18/2014 | | 2.4 | Section 1.3.5: Rewrote entire section on Line-Level processing | 12/18/2014 | | 2.4 | Section 2.1: Updated enrollment roster (834) schedule for 2015 | 12/18/2014 | | 2.4 | Section 2.2.1: Updated capitation payment (820) schedule for 2015 | 12/18/2014 | | 2.4 | Section 3.3.7: Added field definitions for required data elements and requirement for separate submissions by line of business | 12/18/2014 | | 2.4 | Section 3.4.27: Added new deliverable for annual Health Insurer Fee Certification submission. | 12/18/2014 | | 2.4 | Section 3.3.8.2: Updated File Specifications for Status, Proc_Cd, NDC, and Disp_Fee | 12/18/2014 | | 2.4 | Section 3.3.9.2: Updated file specifications for member ID editing on newborns. | 12/18/2014 | | 2.4 | Section 4.1.9.3: Added new table to identify source values for the Service Code field in the DMAS Medical Transition Report | 12/18/2014 | | 2.4 | Section 5.1.2: Updated DMAS process description in MCTM for incarcerated members to reflect content of DMAS memo to MCOs dated 09/01/2012. | 12/18/2014 | | 2.4 | Section 4.1.5: Eliminated monthly DMAS report. This report was replaced by the 'Behavioral Health Service Authorizations Report' (4.1.20) | 12/18/2014 | | 2.5 | Section 2.1: Correct placement of 2015 Enrollment Roster (834) schedule from Section 2.2 to 2.1 | 01/27/2015 | | 2.5 | Section 1.2.6: Updated Encounter Submission Calendar to reflect requested holiday submission dates (Jan, May) | 01/27/2015 | | 2.5 | Section 1.2.5: Add documentation for BZF file and reworded zip file documentation. | 01/27/2015 | | 2.6 | Section 3.2.2: Updated description on fields for 'Inpatient Authorizations'. This is a clarification based on previous direction provided to plans. | 02/28/2015 | | 2.6 | Added Section 3.1.2.4 'Report Card Generation Schedule' which describes DMAS timing and processing for creation of the monthly report cards. | 02/28/2015 | | 2.7 | Section 3.5.13.1: Updated instructions in Requirements section about how to handle multiple file submissions on the same day. | 03/31/2015 | | 2.7 | Section 3.3: Revised to clarify reporting and submission dates. Report periods and due dates have not been changed from previous version. | 03/31/2015 | Page 10 Version 2.8 | Version. | Description | Date | |----------|--|------------| | 2.7 | Section 1.4.3: Updated list of provider specialty codes | 03/31/2015 | | 2.7 | Sections 3.3.6, 3.3.7, 3.3.10, 3.4.24, and 3.4.25: Added clarifications to requirements for these deliverables. MCOs must submit PDF versions of these reports. Hardcopy reports will not be accepted. | 03/31/2015 | | 2.7 | Section 3.2.6: Added requirement for assessment of HAP members. This requirement was added in Medallion 3.0 Contract Modification (Amendment Number III) dated 12/01/2014. Note that DMAS' evaluation of assessments for HAP members will begin with June 1, 2015 enrollments. | 03/31/2015 | | 2.7 | Section 3.4.6: Added filename for this deliverable. | 03/31/2015 | | 2.7 | Section 4.1.21: Added new DMAS report deliverable for Behavioral Health (BHSA) Claims History. DMAS will start sending this report effective 03/31/2015. | 03/31/2015 | | 2.7 | Section 4.1.18.2: Updated Lag Report Image. Section 4.1.18.3: Updated description of Lag Report labels. | 03/31/2015 | | 2.7 | Section 1.4.5: Added error codes 0017, 0143, 0318, 0970, 0732 to the Encounter Exception Error Code List. | 03/31/2015 | | 2.7 | Section 3.4.8: Changed due date from September 30 th to October 1 st to match contract requirement. | 03/31/2015 | | 2.8 | Section 4.1.20: Corrected the file name to be consistent with other documentation. Changed the turnaround period for MCO submissions of responses to reconciliation issues. | 04/30/2015 | | 2.8 | Section 3.1.2: Updated grading scale to be more precise. No functional changes were made to the grading scale. | 04/30/2015 | | | | | | | | | | | | | | | | | Page 11 Version 2.8 # 1 Encounters This section contains information to assist existing and prospective Virginia Medicaid managed care contractors with the development of processes and procedures for encounter data submission. This information intended to supplement the Virginia Medicaid Medallion 3.0 and FAMIS contracts and the ANSI X12 Implementation Guide (IG). Hereafter the terms 'Contractor' and/or 'MCO' will refer to the Contractor and any subcontractor used by the Contractor. The HIPAA Implementation Guides and Addenda are the official standard for electronic submission of health care encounter data. However, there are many areas in these IGs that are situational, open to interpretation, or that require further clarification by the receiving entity. The following documentation is specific to managed care encounter data submitted by a Medallion 3.0 or FAMIS contractor. Nothing in this documentation is intended to conflict or contradict the ANSI X12 / NCPDP Implementation Guides (IG). If you identify any conflicts, please notify DMAS by contacting HCSEncounter@dmas.virginia.gov. Note that DMAS's fiscal agent, Xerox, has published separate
fee for service Companion Guides, and these are published on DMAS' web site. Those Companion Guides do not apply to managed care encounter data and are not to be used for submission of encounter data. Once the contractor is an established Service Center, any updates to their contact information should be made in writing and directed to the EDI coordinator at Xerox. Page 12 Version 2.8 #### 1.1 HIPAA Administrative Simplification The Administrative Simplification provisions of the Health Insurance Portability and Accountability Act of 1996 (HIPAA) requires that all covered entities must use standard transaction sets when exchanging certain information. HIPAA did not specifically define the exchange of encounter data between a Medicaid plan and a managed care organization as a covered transaction. However, since health care claim transaction sets are national standards for data exchange, DMAS has elected to use the HIPAA transaction sets as its standard for Virginia Medicaid encounter data submission. HIPAA adopted national code sets for use in all transaction sets. These code sets include most of the information currently codified in the UB92 and CMS 1500 paper claims and their electronic counterparts. Information about the required code sets can be found at the wpc-edi and NCPDP web sites referenced below. One impact of this provision of HIPAA was the use of to local procedure codes. These codes are no longer considered valid; only valid procedure codes adopted for national use should be coded in transaction sets. Page 13 Version 2.8 #### 1.1.1 Version and Model DMAS currently requires use of a variation of the Provider-to-Payer-to-Payer COB model of the 837 transaction sets, Version 5010, Addendum 1 for facility and professional services. For prescription drugs, the mandated transaction set is the NCPDP Batch Version D.0 Telecommunication Standard. As new versions of the transaction sets are adopted by HIPAA, DMAS will use the newer versions in accordance with HIPAA requirements. Contractors should use the matrix below to determine which transaction set is appropriate for the type of encounter to be reported (based on billing entity): | Billing Entity | Transaction | |-----------------------------------|---| | Inpatient Urgent Care Facility | 837 Institutional | | Outpatient Urgent Care Facility | 837 Institutional | | Inpatient Mental Health Facility | 837 Institutional | | Outpatient Mental Health Facility | 837 Institutional | | Federally Qualified Health Center | 837 Professional | | Long Term Care Facility | 837 Institutional | | Skilled Nursing Facility | 837 Institutional | | Home Health Provider | Either 837 Institutional or 837 Professional, depending | | | on contract between the MCO and the provider. | | Pharmacy Benefit Manager | NCPDP | | Retail Pharmacy | NCPDP | | Hospital Pharmacy | 837 Institutional | | Independent Laboratory | 837 Professional | | Hospital-based Laboratory | 837 Institutional | | Non-Emergency Transportation | 837 Professional | | Emergency Transportation | 837 Professional | | Hospital-based Clinic | 837 Institutional | | Free-standing Clinic | 837 Professional | | Physicians | 837 Professional | | Other medical professionals | 837 Professional | | Dentist | 837 Dental | If in doubt about the transaction to use for a specific type of claim, please contact the Health Care Services Division at: HCSEncounter@dmas.virginia.gov. Page 14 Version 2.8 #### 1.1.2 EDI Resources #### 1.1.2.1 Implementation Guides Detailed information on how each of the 837 transaction sets should be used is contained in each Implementation Guide (IG) and its corresponding Addendum. There are separate IGs and Addenda for professional and institutional services and they can be downloaded for free at www.wpc-edi.com. The same site also has purchase options for the IGs, which can be quite lengthy and take some time to download and/or print. The IGs and Addenda provide details about which loops, segments and data elements are required in various health care situations. If Contractors carefully follow the instructions in these IGs and Addenda, the certification and testing processes outlined in Sections IV.C and IV.D of this guide should be completed smoothly and expeditiously. For prescription drug encounters, the NCPDP documentation is available through its Web site: www.ncpdp.org. This site also contains other helpful information for implementing this transaction set. #### 1.1.2.2 Other EDI Documentation WEDI, the Workgroup for Electronic Data Interchange, is an organization that was formed specifically to promote and assist in the development of better information exchange and management in health care. WEDI's Strategic National Implementation Process or SNIP was formed to facilitate the implementation of national standards, such as HIPAA, within the health care industry. The SNIP Web site provides a wealth of information from white papers on numerous topics to workgroups and LISTSERVS. You can access the WEDI site at www.wedi.org and follow the links to SNIP. Other Web sites Contractors may find helpful in understanding the HIPAA regulations and in preparing HIPAA-compliant transaction sets include: - www.cms.gov Follow the links for Regulations and Guidance and scroll down to the HIPAA Administrative Simplification selection to access information on the regulations, education, and code sets - www.x12.org ACS X12 is the Accredited Standard Committee and maintains electronic data interchange standards globally. Work and task groups under X12 developed the transactions sets and implementation guides that have been adopted under HIPAA. - www.hipaa-dsmo.org This site contains information on Designated Standard Maintenance Organization (DSMO). These DSMOs have formed a committed to focus on managing HIPAA standard change requests. - www.wedi.org Workgroup for Electronic Data Interchange or WEDI is committed to the implementation of electronic commerce in healthcare and EDI standards for the healthcare industry. WEDI's members include providers, health plans, consumers, vendors, government organizations and standards groups. Most of the above sites also contain links to other sites that may provide additional assistance with implementation of outbound HIPAA transaction sets. Page 15 Version 2.8 1.2 Encounter Submission Process Page 16 Version 2.8 #### 1.2.1 Service Center Registration All Contractors must submit encounters to DMAS electronically using the appropriate HIPAA-mandated transaction sets noted in Section I.B above. Contractors must be registered with the EDI Coordinator at DMAS's fiscal intermediary, Xerox, as a Service Center. Registration as a Service Center involves the completion of three forms: Submission of Electronic Transactions Agreement for Service Centers (Form 101); Service Center Operational Information Sheet (Form 102); and Provider Service Center Authorization Agreement (Form 103). Once completed, these forms are faxed or emailed to the EDI coordinator at Xerox to initiate the enrollment process. These forms and instruction for completing them are available in the Electronic Claims Submission Enrollment Packet at the following link: https://www.virginiamedicaid.dmas.virginia.gov/wps/portal/EDIFormsLinks Once Xerox has received these forms from the Contractor and verified their accuracy, it will assign a four-digit Service Center ID within 24 hours of receipt of completed forms. If the service center ID is not received within that time period, the contractor should follow up with Xerox at 1-866-352-0766 Monday – Friday between 8:00 am and 5:00 pm EST. This four-digit number will identify the Contractor as a registered Service Center that has the ability to submit electronic transactions. Once the contractor is a registered Service Center, any updates needed to contact information should be made in writing and directed to the EDI Coordinator via email or fax. Page 17 Version 2.8 #### 1.2.2 Transmission Protocol Virginia Medicaid requires a secure method of transferring files electronically utilizing a SSL (Secure Socket Layer) connection. Contractors will need to send and receive data electronically using FTP server/client software that supports 128-bit Explicit SSL encryption. See the Electronic Claims Submission Enrollment Packet referenced above for additional information on FTP software requirements. This packet also provides instructions for connecting to the Xerox server, including password requirements and minimum setting requirements. Page 18 Version 2.8 #### 1.2.3 Test Transmissions Prior to submitting production files each Contractor is required to submit test files for any event that will impact the submission and/or content of the encounter data. Examples of an event are: a new Contractor, a change to the Contractor's subcontractor, a system change, etc. A test plan may be issued by DMAS if the event affects multiple claim types or the source of the data (i.e. new subcontractor) is changed. Test files will be reviewed by DMAS and the Contractor to determine if the file is acceptable, with ultimate approval by DMAS. Within twelve weeks of the start of a new Contractor, subcontractor change, system change or any event that impacts the encounter submission, testing should be submitted and successfully completed. #### 1.2.3.1 Limit on Number of Records in Test Transmission For 837 file types the maximum number of records in a test file is limited to 5,000 claims or 10% of a normal production month, whichever is less. For NCPDP files, the limit is 3,000 claims or 10% or a normal production month, whichever is less. DMAS defines a claim as the individual line items, not a document. #### 1.2.3.2
Test File Delivery / Test Results Pickup - MCO test files must be delivered to the following folder using the VaMMIS file transfer website: /Distribution/EDI/<service center ID>/Test/To-VAMMIS/ - DMAS will post all response files and MMIS reports relating to test file submissions in the following folder using the VaMMIS file transfer website: /Distribution/EDI/<service center ID>/Test/From-VAMMIS/ - Emails relating to testing should be sent to: HCSEncounters@dmas.virginia.gov #### 1.2.3.3 Testing Procedures - 1. The MCO must notify DMAS via email when testing is needed due to an event such as a new subcontractor or software/system changes on the MCO's side. - 2. Test files may be submitted at will (without prior notification or authorization) as long as the test file record limit is respected (see section 1.2.3.1). - 3. The following events will automatically occur within one hour of receipt of the test file submission: - An Acknowledgement Report (ACK) will be available for pickup from the VaMMIS FTP website. This report will contain an eight-digit Media Control Number (MCN) that is associated with the submitted test file. The MCN format is shown below. See Section 1.2.5.2 for additional ACK report details. Example: MCN 32940043 - Position 1 = 3 last digit of year CCYY (2013) - Position 2-4 = 294 julian date (Oct. 21) - o Position 5-8 = 0043 sequential number (43rd file received on this date) Page 19 Version 2.8 - The Sybase Compliance check will execute and the following reports/files will be available for pickup from the FTP VAMMIS website. - o 999 File for 837 test files only (see section 1.2.5.3) - NCPDP Response File for NCPDP test files only (see section 1.2.5.6) - Note: If the 999/RSP file is not returned, it may indicate that there is a structural or envelope issue. When this happens, the ANSI translator is unable to generate the appropriate response file. Please review the submitted file and/or perform a local compliance check before contacting DMAS. - Compliance Error Report Summary (CER) exception report (see section 1.2.5.4) - o Compliance Error Report (CED) exception report (see section 1.2.5.5). - 4. The MCO must review the 999/NCPDP Response files. If compliance errors are present, the CER/CED Compliance reports must be reviewed (837 test files). The 999 or NCPDP Response file will indicate a positive or negative result for the compliance check. If compliance errors exist on an 837 test file, the CER/CED Compliance reports may be used for error resolution. If compliance errors exist on a NCPDP test file, NCPDP Response file may be used for error resolution as DMAS does not have a compliance error report available for NCPDP files. - 5. If the records/file fail(s) compliance, the MCO may submit a corrected file to the FTP VAMMIS website, at will. This step must be repeated until ALL compliance errors are resolved. - 6. If the records/file passé(s) compliance please send an email to DMAS that contains the following information: - Indicate TEST file in email subject line - Indicate that test file is ready for adjudication - MCN - File Type (837P, 837I, or NCPDP) - Submitter name or service center - Approximate number of encounters - High level description of what is being tested (i.e. adjustment/void processing) - Include the 999/RSP file as an attachment - 7. Upon email receipt, DMAS will request adjudication for the test file. The MMIS adjudication reports listed below will be available for pickup from the FTP VAMMIS website within 2-3 business days. See sections 1.2.5.8, 9, 10, and 11 for detailed report information. - Encounter Summary Report (CP-O-507) - Encounter Error Report (CP-O-506-01) - Encounter Detail Report (CP-O-506-02) - EFL File (CP-F-010) - 8. MMIS adjudication reports should be carefully reviewed. Once test results are approved by the MCO, an email should be sent to indicate that reports are ready for DMAS review. Please include the MCN and the "As Of" date from the reports. Note: If the adjudication fails, <u>different</u> test data is required (i.e., different unique MCO claim identifiers). Encounters in the MMIS test system are deleted only when the test system is refreshed Page 20 Version 2.8 (approximately twice a year). Correcting the same data and resending will result in the failure of all resubmitted records as fatal edits for duplicates. 9. Upon email receipt, DMAS will review the MMIS adjudication reports and send an email indicating approval for production file submission. #### 1.2.3.4 Approval for Production After the test file passes compliance, passes adjudication, and the adjudication results are accepted by DMAS and the Contractor, production approval will be established. If any backlog of data has occurred, a submission plan should be developed and sent to DMAS. Unless otherwise approved, backlogs of encounter data should be submitted with oldest dates first and in file sizes consistent with what would have been submitted in production. For example, if in production weekly files are submitted, weekly catch-up files would be expected. Do not combine into one or more larger files, unless approved in advance. Page 21 Version 2.8 #### 1.2.4 **Production Transmissions** #### 1.2.4.1 Production Encounter Data Submission Requirements After the Contractor receives authorization for production transmission, they may submit files on a monthly, semi-monthly or weekly schedule as approved by DMAS. DMAS will work with the Contractor to determine an appropriate submission schedule. Xerox plans its work around the encounter submission calendar (see below). The MCO must notify DMAS (at HCSEncounter@dmas.virginia.gov) ahead of schedule if a scheduled submission will be missed. You can also schedule a new date for submission at that time. The following are DMAS expectations of the contractor regarding encounters: - All encounters (production or test) should be not be scheduled or submitted without DMAS approval. - Production encounters cannot be submitted on Friday's, unless agreed to in advance. Test encounters can be submitted on Friday when previously scheduled and approved by DMAS. - Any process change, vendor change, format change, etc. by the Contractor, fiscal agent or DMAS will require the Contractor to pass a testing stage before resuming production - The Contractor will submit all encounters to DMAS. DMAS will not accept files from a subcontractor. Service center agreements are between the State's fiscal agent and the MCO. Subcontractors are not included. - If the Contractor subcontracts with an entity to process claims or provide services, the Contractor is responsible for assuring that data from this vendor contains all the information necessary to create the appropriate encounter record for DMAS. This includes, but is not limited to: pharmacy benefits, laboratory, transportation, vision, and mental health. Prior to delivery to DMAS, the Contractor is responsible for verifying the accuracy of the encounter data being sent to DMAS, particularly with respect to the format and edits. Pass through files cannot be delivered to DMAS. - For any services rendered under a global billing arrangement (e.g., maternity and delivery), an encounter must be submitted for every service. The MCO cannot submit an encounter just for the initial service that triggered the global payment. The Contractor is responsible for ensuring that providers submit all appropriate records in connection with services paid under a global billing arrangement. - Compliance errors must be reviewed and corrected. Files failed as non-compliant have not made it into the Virginia MMIS system. - Failures within an ST/SE segment (negative 999 or RSP) must be reviewed and corrected. ST/SE segment failed have not made it into the Virginia MMIS system. - The Contractor must review the response files and forward to their appropriate subcontractors (when applicable). The Contractors will act upon all response files to correct. - The Contractor should employ all of its resources to ensure that duplicate encounter files are not passed to DMAS. DMAS incurs expense for every encounter processed by our Fiscal Agent. - Encounters that have been adjudicated by the Contractor and denied as a duplicate should not be submitted to DMAS. Page 22 Version 2.8 #### 1.2.4.2 Production Processing Production files will be delivered to the Contractor's mailbox on the VaMMIS File Transfer Website using the folder: *Distribution/EDI/Service Center ID/Prod/To-VAMMIS*/. NOTE: If the MCO drops files in a folder other than "*To-VAMMIS*", the file will not be acknowledged or processed. Every 15 minutes, the File Transfer System checks for newly posted production files. All files found will be automatically picked-up and processing begins. The file is renamed by assigning an eight digit Media Control Number or MCN. The MCN is a "smart" number and would breakdown as follows: YJJJSSSS - Sample MCN: 21270043 - Position 1 = Last digit of the calendar year (2012) - Position 2-4 = Julian Date (127 / May 6th) - Position 5-8 = Sequential number (43rd file received by DMAS on this day) An ACK report is returned to the Contractor with the MCN number within an hour of receipt. See below for a sample ACK report. This report shows the original file name and the MCN assigned by the MMIS. At the half-hour, any files picked up will post a 999 (837) or an RSP (NCPDP). The naming convention is: **<Service Center ID>_RSP_<MCN number>_<EDI Runid>**. These files will be zipped. NOTE: The EDI Runid is used internally by the EDI System. (See below for a sample of this file.) ALL 999/RSP files should be picked-up and reviewed by the Contractor. This will indicate if the file was accepted for adjudication, or if the file or any of segment(s) within the file have failed or rejected. In the event that the ISA or ISE segments are invalid and a 999 cannot be created, Xerox will contact the Contractor
directly using the Virginia.EDISupport@xerox.com e-mail address. If there is a negative 999 (that is, the ST and/or SE segments fail), a trace report will be downloaded to the FTP site. (See example below.) Contact Xerox for assistance reading this report at 1-866-352-0766. The naming convention for this report is: 4-digit Service Center ID _ERROR_ [MCN]>. If at any time the Contractor fails to meet the expected production standards, DMAS may retract production approval and place the Contractor back into test in whole or in part. The Contractor would then be required to correct, retest and resume production within the twelve-week time frame as specified in the Medallion 3.0 and FAMIS contracts. #### 1.2.4.3 File Notification Process is being developed by DMAS. #### 1.2.4.4 Data Submission Feedback 837 encounters received from a Contractor during the week are adjudicated that weekend. NCPDP encounters will be processed as they are received. Several adjudication reports are generated and posted on the ftp site for the MCO. These reports are zipped and posted in the "*OUTGOING*" folder on Monday morning for the 837 encounters and daily for the NCPDP encounters. The naming convention for this file is <*Four-digit service center ID>_<MCN>*. Once the file is unzipped, four reports are displayed: - CP-O-507: Encounter Summary Report summarizes the entire submission - CP-O-506-01: Encounter Error Report lists every claim that was submitted with an error status of 2 or higher Page 23 Version 2.8 - CP-O-506-02: Encounter Detail Report includes all claims submitted, including those passed with an error code of zero - CP-F-010: EFL electronic version of the Encounter Error Report DMAS considers status codes 0 through 8 to be paid claims and REQUIRES a payment amount and date to be submitted for each encounter. DMAS considers status 9 to be a claim denied by the contractor and would expect the amount paid to be zero. Exceptions to this rule are: - FAMIS pharmacy encounter where the co-pay covers the complete cost of prescription - Contractor coordinating benefits and primary payer paid No payment made by MCO #### 1.2.4.5 Contractor Responsibilities for Correction and/or Resubmission Files with HIPAA defined level 1 or level 2 errors in the ISA, GS, GE, or ISE records will be rejected and a negative 999 sent back to the submitter. If there is a negative 999, two compliance error reports will be sent to the MCO: CED and CER. Both will contain detail of the compliance errors found in the negative 999. The entire file must be resubmitted after the problem is fixed. Files with HIPAA defined level 1 or level 2 errors inside a ST-SE loop will have that ST-SE loop rejected and a negative 999 will be sent back to the submitter identifying the loop. Any other ST-SE loops, which do not have level 1 or level 2 errors, will be processed. Only the rejected ST-SE loops should be resubmitted after fixing the problem. Errors on rejected files or ST-SE loops must be corrected and resubmitted within thirty (30) days of the date. When an entire file is rejected (i.e., has only a 999 transaction in the OUTGOING folder), the Contractor must correct any formatting or syntax errors in the file and resubmit. Once an encounter has passed all front-end compliance checks, it is processed in the MMIS using the existing fee for service (FFS) claims adjudication logic. <u>Every encounter that passes the EDI compliance checks is processed in the Virginia MMIS and captured in the encounter data warehouse.</u> During MMIS processing, the FFS logic may assign one or more 'edit' codes (AKA Error Sequence Codes / ESC). These codes identify error conditions based on the existing payment logic that is applied to FFS provider claim submissions. All MMIS edits should be reviewed by the MCO. Error codes from the "Encounter Exception Error Code List" (See Section 1.4.5) should be researched carefully and resolved when possible. These errors may be appropriate for the encounter and may indicate potential data encounter issues (e.g., failed adjust/voids, invalid code values) should be reviewed and corrected by the MCO as appropriate. The MCO must strive to adjust/void any encounters that contain error(s) that affect the accuracy and integrity of the State's encounter data. Whenever possible, all corrections (adjust/void) should be re-submitted as part of the MCO's normal submission schedule. In cases where a large volume of accumulated encounter corrections needs to be resubmitted, the MCO must request a special schedule for this submission from DMAS via HCSEncounter@dmas.virginia.gov. A large volume is defined as 10,000 or more encounter lines. Page 24 Version 2.8 #### 1.2.5 **Submission Response Reports** #### 1.2.5.1 Unzip Results file - Successful Purpose: To report unzip result of submitted zip file Frequency: A report is returned for each zip file indicating unzip success or failure Transaction Type: 837, NCPDP File Format: Text Sample File Name: 1003 ZIP 20130619094930 ALLHC D05 50.zip.rpt <ServiceCenter><ZIP><CCYYMMDDHHMMSS><MCOfilename><.rpt> #### Sample File Contents: The Zip file you uploaded has been successfully unzipped. You will receive individual acknowledgement report(s) for the contents. #### 1.2.5.2 Unzip Results file - Unsuccessful Purpose: To report unzip result of submitted zip file Frequency: A report is returned for each zip file indicating unzip success or failure Transaction Type: 837, NCPDP File Format: Text Sample File Name: 1003_BZF_20130619094930_VPHP_File_07112014032730.zip.rpt <ServiceCenter><BZF><CCYYMMDDHHMMSS><MCOfilename><.rpt> #### Sample File Contents: The Zip file you uploaded was unable to be unzipped. Please verify the file is a valid Zip and upload again. Page 25 Version 2.8 #### 1.2.5.3 Acknowledgement (ACK) Report Purpose: Returns Media Control Number (MCN) and basic info about the submitted file Frequency: An acknowledgement report is returned for each file in the zipped file submission Transaction Type: 837, NCPDP File Format: Text Sample File Name: 1003 ACK 20130619094930 31700124 ALLHC D05 50 2821.txt.rpt <ServiceCenter><ACK><CCYYMMDDHHMMSS><MCN><MCOfilename><.rpt> #### Sample File Contents: MCN: 31700124 Submitter: 1003 Type: Virginia Medicaid Prod: P Date: 06/19/2013 Time: 09:49:30 Bytes: 53260 Records: 53260 File Name: 1003 20130619094930 ALLHC D05 50 2821.TXT #### File Content Description: MCN: Eight-digit MCN assigned to the file by MMIS Submitter: MCO's four-digit Service Center ID Type: Virginia Medicaid Prod: Valid values are 'P' (Production) and 'T' (Test) Date: mm/dd/yyyy Time: hh:mm:ss Bytes: Size of file in bytes Records: Size of file in bytes (Same as Bytes field above) File Name: Name of the file as it was labeled by the MCO Page 26 Version 2.8 #### 1.2.5.4 999 Report Purpose: ANSI positive or negative response to 837 transactions Frequency: An ANSI 999 file is returned for each ANSI 837 file Transaction Type: 837 File Format: Compressed Sample File Name: 1003 999 31700124 5468335.zip <ServiceCenter><999><MCN><EDIrunID ><.zip> #### Sample File Contents (unwrapped): ISA*00* *00* *ZZ*VAMMIS FA *ZZ*1003 *130619*0949*^*00501*000000638*0*P*>~ GS*FA*VAMMIS FA*1003*20130619*094930*55*X*005010X231A1~ ST*999*55001*005010X231A1~ AK1*HC*696*005010X222A1~ AK2*837*000000006*005010X222A1~ IK5*A~ AK9*A*1*11*1~ SE*6*55001~ GE*1*55~ IEA*1*000000638~ Page 27 Version 2.8 #### 1.2.5.5 Compliance Error Report (CER) Summary Purpose: Displays compliance error location and description Frequency: Exception report – only returned when compliance errors are found Transaction Type: 837 File Format: Compressed Sample File Name: 1003 CER 20130619094930 31700124 5468335.zip <ServiceCenter><CER><CCYYMMDDHHMMSS><MCN><EDIrunID><.zip> #### Sample File Contents: RunID: 895677 Service Center ID: XXXX Run date and time: CCYY-MM-DD 12:50:20 Error: 1 Segment No. 92 Element: GE01 (7025) - ERROR: GE Control Count Mismatch 708 vs 1 Compliance report Complete: 1 Errors Encountered. Page 28 Version 2.8 #### 1.2.5.6 Compliance Error (CED) Report Purpose: Displays compliance error location, description, and error data image Frequency: Exception report – only returned when compliance errors are found Transaction Type: 837 File Format: Compressed Sample File Name: 1003 CED 20130619094930 31700124 5468335.zip <ServiceCenter><CED><CCYYMMDDHHMMSS><MCN><EDIrunID><.zip> Sample File Contents: See Managed Care Technical Manual, Section 1.2.5 Compliance Error Report for MCN: XXXXXXXX Input filename: XXXX XXXXXXXXXXXXXXXI.txt RunID: 895677 Service Center ID: XXXX Run date and time: CCYY-MM-DD 12:50:20 SKIP GOOD TRANSACTIONS flag is ON. This report will only list transactions with compliance errors. ISA*00* *2Z*1003 *ZZ*VAMMIS FA *121112*1549*^*00501*000000256*0*P*|~ GS*HC*1003*VAMMIS FA*20121112*1549*256*X*005010X223A2~ Skipping Transaction Sequence Number: 000008448 - From segment: 3 to: 45 GE*708*256~ IEA*1*000000256~ Error: 1 Segment No. 49 Element: GE01 (7025) - ERROR: GE Control Count Mismatch 708 vs 1 Compliance report Complete: 1 Errors Encountered. Page 29 Version 2.8 #### 1.2.5.7 NCPDP Response File Purpose: Positive and/or negative response to NCPDP transactions Frequency: A NCPDP response file is returned for each NCPDP file Transaction Type: NCPDP File Format: Compressed Sample File Name: 1003 RSP 31700124 5468335.zip <ServiceCenter><RSP><MCN><EDIrunID><.zip> #### Sample File Contents: 0712131201307171200P125148010900 00G10012759394D0B11A011255434981 20130605000AM210ANC0F3201319890000010100AM220EM10D286596900G10012758185D0B11A011467597096 20130604000AM210ANC0F3201319890000020100AM220EM10D2174978009907121310000000004 #### 1.2.5.8 NCPDP Compliance Report There is no compliance error report available for NCPDP transactions at this point in time. The NCPDP Response file may be used for detecting compliance errors in a NCPDP transaction file (see Virginia Medicaid
NCPDP Companion Guide for NCPDP Response file definition). Page 30 Version 2.8 #### 1.2.5.9 Encounter Summary Report (CP-O-507) Purpose: The following reports are produced during adjudication and are compressed into one file: SUM (CP-O-507) – Encounter Summary Report, DTL (CP-O-506-02) – Encounter Detail Report, ERR (CP-O-506-01) – Encounter Error Report, EFL (CP-F-010) – Electronic Encounter Error file Adjudication occurs once per week for 837 transactions and daily for NCPDP transactions Transaction Type: 837, NCPDP File Format: Compressed Sample File Name: 1003 31700124 2013170.zip <ServiceCenter><MCN><CCYYJJJ><.zip> #### Sample File Contents: Frequency: | CPD320
AS OF MM/DD/ | | VIRGINIA DEPARTI | | | E SERVICES | | REPORT NO: CP-O-507
PAGE NO: ZZ,ZZS | |-------------------------------------|---|---|----------------|---------------|----------------|------------------|--| | | MDD/CCYY HH:MM | ENCO | OUNTER SUMM | MARY REPORT | | | | | (I)
MCN: 9999999
SERVICE VENI | (LI)
OR: XXXX XXXXXXXX | (13) | 000000000 | xxxxx | | | | | | | | TOTAL | % OF PROCESSE | D | | | | TOTAL ENCOU | NTERS RECEIVED | | ZZZ,ZZ9 | | | | | | EMO DENI | ALS RECEIVED | | ZZ. ZZ9 (5) | | | | | | | COUNTERS PROCESSEI | | ZZ, ZZ9 (6) | ZZ9.99 (7) | | | | | | INTERS WITH NO WAR | | ZZ.ZZ9 (8) | ZZ9.99 (9) | | | | | | INTERS WITH WARNIN | | ZZ.ZZ9 (10) | ZZ9.99 (II) | | | | | LE | VEL 2 WARNINGS | | ZZ, ZZ9 (12) | ZZ9.99 (13) | | | | | LE | VEL 4 WARNINGS | | ZZ,ZZ9 040 | ZZ9.99 (15) | | | | | LH | VEL 6 WARNINGS | | ZZ, ZZ29 (651) | ZZ9.99 ass | D | | | | ENCO | JNTERS WITH FATAL B | RRORS (LEVEL 8) | ZZ, ZZ9 (16) | ZZ9.99 (17) | TRANSMISSION N | OT ACCEPTED/TRAN | SMISSION ACCEPTED | | ENCO | INTERS WITH DUPLICA | ATE ERRORS | ZZ,ZZ9 (18) | ZZ9.99 (19) | | | | | | NAL ENCOUNTERS | | ZZ,ZZ9 (20) | ZZ9.99 (21) | | | | | | TMENT ENCOUNTERS | | ZZ,ZZ9 (22) | ZZ9.99 (23) | | | | | VOID | REVERSAL) ENCOUNT | ERS | ZZ,ZZ9 (24) | ZZ9.99 (25) |) | | | | MSG CODE | DES | CRIPTION | STATUS | COUNT | % OF ERRORS | % OF ERR RECS | % OF PROCRECS | | (26) | | (27) | (28) | (29) | (30) | (31) | (32) | | 999 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | 000000000000000000000000000000000000000 | 9 | Z,ZZ9 | ZZ9.99 | ZZ9 99 | ZZ9 99 | | 999 | XXXXXXXXXXXXXXXX | 000000000000000000000000000000000000000 | 9 | Z,ZZ9 | ZZ9.99 | ZZ9.99 | ZZ9.99 | | 999 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | 000000000000000000000000000000000000000 | 9 | Z,ZZ9 | ZZ9.99 | ZZ9.99 | ZZ9.99 | | 999 | XXXXXXXXXXXXXXXX | 000000000000000000000000000000000000000 | 9 | Z,ZZ9 | ZZ9.99 | ZZ9.99 | ZZ9.99 | | 999 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | 000000000000000000000000000000000000000 | 9 | Z,ZZ9 | ZZ9.99 | ZZ9.99 | ZZ9 99 | | 999 | XXXXXXXXXXXXXXX | 000000000000000000000000000000000000000 | 9 | Z,ZZ9 | ZZ9.99 | ZZ9.99 | ZZ9 99 | | 999 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | 000000000000000000000000000000000000000 | 9 | Z,ZZ9 | ZZ9.99 | ZZ9.99 | ZZ9 99 | | 999 | XXXXXXXXXXXXXXX | (XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | 9 | Z,ZZ9 | ZZ9.99 | ZZ9.99 | ZZ9.99 | | 999 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | 000000000000000000000000000000000000000 | 9 | Z,ZZ9 | ZZ9.99 | ZZ9.99 | ZZ9 99 | | 999 | | 000000000000000000000000000000000000000 | 9 | Z,ZZ9 | ZZ9.99 | ZZ9.99 | ZZ9.99 | | 999 | | 000000000000000000000000000000000000000 | 9 | Z,ZZ9 | ZZ9.99 | ZZ9.99 | ZZ9 99 | | 999 | | 000000000000000000000000000000000000000 | 9 | Z,ZZ9 | ZZ9.99 | ZZ9.99 | ZZ9.99 | | 999 | 200000000000000000000000000000000000000 | 000000000000000000000000000000000000000 | 9 | Z,ZZ9 | ZZ9.99 | ZZ9.99 | ZZ9 99 | | | | | | (33) | (34) | **** | **** | | | ALL ERROR CODES | | | ZZ.ZZ9 | ZZ9.99 | N/A | N/A | | | | | *** END OF R | | | | | #### Report Notes: - 5. HMO Denials Received = Number of encounters where Status = 9 - 6. Total Encounters Processed = Number of encounters processed for this Service Center - 7. Total Encounters Processed % = (Total Encounters Processed / Total Encounters Processed for all Service Centers during this cycle)*100 - 8. Encounters with No Warnings = Number of encounters where Status = 0 - 9. Encounters with No Warnings % = (Encounters with No Warning / Total Encounters Processed)*10 - 10. Encounters with Warnings = Number of encounters where Status > 0 and < 8 - 11. Encounters with Warnings % = (Encounters with Warnings / Total Encounters Processed)*100 - 12. Level 2 Warnings = Number of encounters where Status = 2 - 13. Level 2 Warnings % = (Level 2 Warnings / Total Encounters Processed)*100 - 14. Level 4 Warnings = Number of encounters where Status = 4 - 15. Level 4 Warnings % = (Level 4 Warnings / Total Encounters Processed)*100 - 16. Level 6 Warnings = Number of encounters where Status = 6 - 17. Level 6 Warnings % = (Level 6 Warnings / Total Encounters Processed)*100 - 18. Encounters with Fatal Errors (Level 8) = Number of encounters where Status = 8 - 19. Encounters with Fatal Errors (Level 8) % = (Encounters with Fatal Errors / Total Encounters Processed)*100 - 20. Encounters with Duplicate Errors = Number of encounters where ESC = 510 (duplicate error) - 21. Encounters with Duplicate Errors % =(Encounters with Duplicate Errors / Total Encounters Processed)*100 - 22. Original Encounters = Number of encounters where Claim Type Modifier = 1 - 23. Original Encounters % = (Original Encounters / Total Encounters Processed)*100 - 24. Adjustment Encounters = Number of encounters where Claim Type Modifier = 2 - 25. Adjustment Encounters % = (Adjustment Encounters / Total Encounters Processed)*100 - 26. Void (Reversal) Encounters = Number of encounters where Claim Type Modifier = 4 - 27. Void (Reversal) Encounters % = (Void Encounters / Total Encounters Processed)*100 - 28. MSG Code = MMIS ESC - 29. Description=MMIS ESC short description - 30. Status = Status assigned by MMIS - 31. Count = Number of occurrences of each ESC - 32. % of Errors = (Count / Total Count)*100 - 33. % of Err Recs = Percentage of Error Records - 34. % of Proc Recs = Percentage of Processed Records - 35. All Error Codes = Total number of all occurrences of an ESC - 36. % of Errors = (All Error Codes / Total Encounters Processed)*100 Page 32 Version 2.8 #### 1.2.5.10 Encounter Error Report (CP-O-506-01) Purpose: The following reports are produced during adjudication and are compressed into one file: SUM (CP-O-507) – Encounter Summary Report, DTL (CP-O-506-02) – Encounter Detail Report, ERR (CP-O-506-01) – Encounter Error Report, EFL (CP-F-010) – Electronic Encounter Error file Adjudication occurs once per week for 837 transactions and daily for NCPDP transactions Transaction Type: 837, NCPDP File Format: Compressed Sample File Name: 1003 31700124 2013170.zip <ServiceCenter><MCN><CCYYJJJ><.zip> #### Sample File Contents: Frequency: | PD320
AS OF MM/DD/CCYY | , | VIRGINIA DEPA | RTMENT OF MEDICAL A | SSISTANCE | SERVICES | | | | REI | | | CP-O- | | |---|-----------------------------|---------------|------------------------------|----------------|--------------|-------|------|------|-----|-----|-----|-------|-----| | (D) | | | ENCOUNTER ERROR RE | PORT | | | | | | • | | 110.2 | | | MCN: 9999999 (28) | | (29) | | | | | | | | | | | | | SERVICE VENDOR: XXXX
(5) (4) | | | (10) (10.1) (11) | (17) | (15) | (16)/ | (18) | | | 20) | | | (21 | | (5) (4) | (6)(7)(7.1) | (8) (9) | (10) (10.1) (11) | (12) | (14) (15) | (1/) | (19) | | | 20) | | | (21 | | HMO CLM NO/FH | ENROL/SRVC-BILL
PROV-IDS | FR/TO DOS | DXS/SERVICE | | RGS/PYMT | MOD | | MESS | | | | | | | 199999999999999999999 | | | XXXXXXX XXXXXXX | | ZZZ,ZZ9.99 | 09 | 999 | | 999 | | | 999 | 9 | | 9999999999999999999 | 999999999 9999999999 | MM/DD/CCYY | 9999 9999 9999 9999 | 9999 Z | ZZZ ZZ9 99 | 9 | 999 | 999 | 999 | 999 | 999 | 999 | | | 199999999999999999999 | 999-999999-99-9 | MM/DD/CCYY | XXXXXXX XXXXXXX | Z.Z.Z9 Z. | ZZZ.ZZ9.99 | 09 | 999 | 999 | 999 | 999 | 999 | 999 | 9 | | 9999999999999999999 | 999999999 999999999 | MM/DD/CCYY | 9999 9999 9999 9999 | 9999 Z. | ZZZ,ZZ9.99 | 9 | 999 | 999 | 999 | 999 | 999 | 999 | | | 199999999999999999999 | 999 999999 99 9 | MM/DD/CCYY | XXXXXXX XXXXXXXX | Z.ZZ9 Z. | ZZZ,ZZ9.99 | 09 | 999 | 999 | 999 | 999 | 999 | 999 | 9 | | 999999999999999999999999999999999999999 | 99999999 999999999 | MM/DD/CCYY | 9999 9999 9999 9999 | 9999 Z | ZZZ ZZ9.99 | 9 | 999 | 999 | 999 | 999 | 999 | 999 | | | 9999999999999999999 | 999-999999-99-9 | MM/DD/CCYY | XXXXXXX XXXXXXXX | Z.ZZ9 Z. | ZZZ,ZZ9.99 | 09 | 999 | 999 | 999 | 999 | 999 | 999 | 9 | | 9999999999999999999999 | 99999999 999999999 | MM/DD/CCYY | 9999 9999 9999 9999 | 9999 Z. | ZZZ ,ZZ9 .99 | 9 | 999 | 999 | 999 | 999 | 999 | 999 | | | 99999999999999999999 | 999-999999-99-9 | MM/DD/CCYY | XXXXXXX XXXXXXX | | ZZZ,ZZ9.99 | 09 | 999 | 999 | 999 | 999 | | 999 | 9 | | 99999999999999999999999999 | 999999999 9999999999 | MM/DD/CCYY | 9999 9999 9999 9999 | 9999 Z, | ZZZ,ZZ9.99 | 9 | 999 | 999 | 999 | 999 | 999 | 999 | | | 99999999999999999999 | 999-999999-99-9 | MM/DD/CCYY | XXXXXXX XXXXXXX | Z,ZZ9 Z, | ZZZ,ZZ9.99 | 09 | 999 | 999 | 999 | 999 | 999 | 999 | 9 | | 9999999999999999999 | 999999999 999999999 | MM/DD/CCYY | 9999 9999 9999 9999 | 9999 Z | ZZZ,ZZ9.99 | 9 | 999 | 999 | 999 | 999 | 999 | 999 | | | 99999999999999999999 | | | XXXXXXX XXXXXXX | | ZZZ,ZZ9.99 | 09 | 999 | 999 | 999 | 999 | 999 | 999 | 9 | | 99999999999999999999999 | 999999999 9999999999 | MM/DD/CCYY | 9999 9999 9999 9999 | 9999 Z, | ZZZ,ZZ9.99 | 9 | 999 | 999 | 999 | 999 | 999 | 999 | | | 99999999999999999999 | 999-999999-99-9 | MM/DD/CCYY | XXXXXXX XXXXXXX | Z,ZZ9 Z, | ZZZ,ZZ9.99 | 09 | 999 | 999 | 999 | 999 | 999 | 999 | 9 | | 999999999999999999999999999999999999999 | 999999999 999999999 | MM/DD/CCYY | 9999 9999 9999 9999 | 9999 Z. | ZZZ,ZZ9.99 | 9 | 999 | 999 | 999 | 999 | 999 | 999 | | | | | (23) TOTAL E | RROR ENCOUNTERS | Z,ZZ9 | | | | | | | | |
| | | | | 8 (FATAL) ENCOUNTERS | | | | | | | | | | | | | | | 6 ENCOUNTERS
4 ENCOUNTERS | Z,ZZ9
Z,ZZ9 | | | | | | | | | | | | | | 2 ENCOUNTERS | Z,ZZ9 | *** END OF REPORT ** | • | | | | | | | | | | | | | **** CONE | IDENTIAL INFOR | MATION | | | | | | | | | | | No. | Field Name | Source/Calculations | |------|---------------------|---| | 1 | MCN | Claims MCN Number | | 4 | FH | Claim Request ICN | | 5 | HMO Clm No | Claim Patient Account Number | | 6 | Enroll | Enrollee Identification Number | | 7 | Service Provider ID | National Provider Identifier | | 7.1 | Billing Provider ID | National Provider Identifier | | 8 | FR DOS | Claim Service From Date | | 9 | TO DOS | Claim Service Through Date | | 10 | DXS | Diagnosis Code | | 10.1 | DXS | Diagnosis Code | | 11 | Service | Category of Service. If the service is Practitioner, then the service number is Proc/Mod code. If the service is UB, then the service number is Rev Code1, Code2, Code3 and Code4. If the service is Dental, then the service number Dent Proc and Quad Code. If the service is Pharmacy, then the service number is NDC. | Page 33 Version 2.8 | No. | Field Name | Source/Calculations | |-----|---------------------------|--| | 12 | QTY | Claim Number of Units/Visits/Studies | | 13 | (Proc Cd) | Procedure Code | | 14 | Chrgs | Claim Billed Charge | | 15 | Pymt | Payment Amount. THIS IS NOT THE MCO PAID AMOUNT but rather | | | | the DMAS allowed or Tentative Payment Amount. | | 16 | Inv Type | Claim Type | | 17 | Disposition | Claim Type Modifier | | 18 | PRV TYP | Provider Type | | 19 | PRV | Provider Specialty Code | | 20 | Message/Error Codes | Error Text Error Code | | 21 | Stat | Claim Status | | 23 | Total Error Encounters | Add 1 to total error encounters | | 24 | State 8 (Fatal) Encounter | If status equal 8, add 1 to status 8 encounter errors | | 25 | Status 6 Encounters | If status equal 6, add 1 to status 6 encounter errors | | 26 | Status 4 Encounters | If status equal 4, add 1 to status 4 encounter errors | | 27 | Status 2 Encounters | It status equal 2, add 1 to status 2 encounter errors | | 28 | Service Vendor | Provider Service Center | | 29 | Service Vendor Name | Service Center Name | ### 1.2.5.11 Encounter Detail Report (CP-O-506-02) Purpose: The following reports are produced during adjudication and are compressed into one file: SUM (CP-O-507) – Encounter Summary Report, DTL (CP-O-506-02) – Encounter Detail Report, ERR (CP-O-506-01) – Encounter Error Report, EFL (CP-F-010) – Electronic Encounter Error file Frequency: Adjudication occurs once per week for 837 transactions and daily for NCPDP transactions Transaction Type: 837, NCPDP File Format: Compressed Sample File Name: 1003 31700124 2013170.zip <ServiceCenter><MCN><CCYYJJJ><.zip> Page 34 Version 2.8 ## Sample File Contents: | CPD320 VIRGINIA DEPARTMENT OF MEDICAL ASSISTANCE SERVICES REPORT NO: CP-0.506-
AS OF MM/DD/CCYY PAGE NO: ZZ.Z:
RUN DATE: MM/DD/CCYY ENCOUNTER DETAIL REPORT | | | | | | | | | | | | | | |---|-----------------------------|--------------|--------------------------------------|--------------|--------------|------------|-------|------|-----|-----|------|------|-----| | (I) | | | ENCOUNTER DETAIL REP | OKI | | | | | | | | | | | ICN: 99999999 (28) | | (29) | | | | | | | | | | | | | ERVICE VENDOR: XXXX | XXXXXXXXXXXXX | XXXXXXXXX | XXXXXXXXXXXX | | | (16)/ | (18)/ | | | | | | | | (5) (4) | (6)(7)(7.1) | (8) (9) | (10) (10.1) (11) | (12) | (14) (15) | (17) | (19) | | - 0 | 20) | | | (21 | | MO CLM NO/FH | ENROL/SRVC-BILL
PROV-IDS | FR/TO DOS | DXS/SERVICE | QTY | CHRGS/PYMT | T/D
MOD | PRV | MESS | AGE | ERR | OR C | ODES | ST | | 9999999999999999999 | 9 999-999999-99-9 | MM/DD/CCYY | XXXXXXX XXXXXXX | Z,ZZ9 | Z,ZZZ,ZZ9.99 | 09 | 999 | 999 | 999 | 999 | 999 | 999 | 9 | | 999999999999999999 | 9999999999 999999999 | MM/DD/CCYY | 9999 9999 9999 9999 | 9999 | Z,ZZZ,ZZ9.99 | 9 | 999 | 999 | 999 | 999 | 999 | 999 | | | 9999999999999999999 | 9 999-999999-99-9 | MM/DD/CCYY | XXXXXXX XXXXXXX | Z.ZZ9 | Z,ZZZ,ZZ9.99 | 09 | 999 | 999 | 999 | 999 | 999 | 999 | 9 | | 999999999999999999 | 999999999 999999999 | MM/DD/CCYY | 9999 9999 9999 9999 | 9999 | Z,ZZZ,ZZ9.99 | 9 | 999 | 999 | 999 | 999 | 999 | 999 | | | 999999999999999999999999999999999999999 | 9 999-999999-99-9 | MM/DD/CCYY | XXXXXXX XXXXXXX | Z.ZZ9 | Z.ZZZ.ZZ9.99 | 09 | 999 | 999 | 999 | 999 | 999 | 999 | 9 | | 999999999999999999 | 999999999 999999999 | MM/DD/CCYY | 9999 9999 9999 9999 | 9999 | Z,ZZZ,ZZ9.99 | 9 | 999 | 999 | 999 | 999 | 999 | 999 | | | 999999999999999999999999 | 9 999-999999-99-9 | MM/DD/CCYY | XXXXXXX XXXXXXX | Z.ZZ9 | Z.ZZZ,ZZ9.99 | 09 | 999 | 999 | 999 | 999 | 999 | 999 | 9 | | 999999999999999999 | 999999999 999999999 | MM/DD/CCYY | 9999 9999 9999 9999 | 9999 | Z,ZZZ,ZZ9.99 | 9 | 999 | 999 | 999 | 999 | 999 | 999 | | | 999999999999999999999999999999999999999 | 9 999-999999-99-9 | | XXXXXXXX XXXXXXXX | Z,ZZ9 | Z,ZZZ,ZZ9.99 | 09 | 999 | 999 | 999 | 999 | 999 | 999 | 9 | | 99999999999999999 | 9999999999 999999999 | MM/DD/CCYY | 9999 9999 9999 9999 | 9999 | Z,ZZZ,ZZ9.99 | 9 | 999 | 999 | 999 | 999 | 999 | 999 | | | 9999999999999999999 | 9 999-999999-99-9 | MM/DD/CCYY | XXXXXXX XXXXXXX | Z,ZZ9 | Z,ZZZ,ZZ9.99 | 09 | 999 | 999 | 999 | 999 | 999 | 999 | 9 | | 99999999999999999999 | 9999999999 999999999 | MM/DD/CCYY | 9999 9999 9999 9999 | 9999 | Z,ZZZ,ZZ9.99 | 9 | 999 | 999 | 999 | 999 | 999 | 999 | | | 99999999999999999999 | | MM/DD/CCYY | XXXXXXX XXXXXXX | Z,ZZ9 | Z,ZZZ,ZZ9.99 | 09 | 999 | 999 | 999 | 999 | 999 | 999 | 9 | | 999999999999999999 | 999999999 999999999 | MM/DD/CCYY | 9999 9999 9999 9999 | 9999 | Z,ZZZ,ZZ9.99 | 9 | 999 | 999 | 999 | 999 | 999 | 999 | | | 999999999999999999999999999999999999999 | 9 999-999999-99-9 | MM/DD/CCYY | XXXXXXX XXXXXXX | Z.ZZ9 | Z.ZZZ.ZZ9.99 | 09 | 999 | 999 | 999 | 999 | 999 | 999 | 5 | | 9999999999999999999 | 999999999 999999999 | MM/DD/CCYY | 9999 9999 9999 9999 | 9999 | Z,ZZZ,ZZ9.99 | 9 | 999 | 999 | 999 | 999 | 999 | 999 | (23) TOTAL I | | | ZZ9 | | | | | | | | | | | | | TATUS 9 ENCOUNTERS | | ZZ9 | | | | | | | | | | | | | 8 (FATAL) ENCOUNTERS
6 ENCOUNTERS | | ZZ9
ZZ9 | | | | | | | | | | | | | 4 ENCOUNTERS | | ZZ9 | | | | | | | | | | | | | 2 ENCOUNTERS | | 229 | | | | | | | | | | | | | 0 ENCOUNTERS | | 229 | | | | | | | | | | | | | *** END OF REPORT *** | | | | | | | | | | | | | | | Lite of Raioni | | | | | | | | | | | | | | **** CONE | IDENTIAL INFORM | 4 A TI | | | | | | | | | | | No. | Field Name | Source/Calculations | | | | | | |------|------------------------------|--|--|--|--|--|--| | 1 | MCN | Claims MCN Number | | | | | | | 4 | FH | Claim Request ICN | | | | | | | 5 | HMO Clm No | Claim Patient Account Number | | | | | | | 6 | Enroll | Enrollee Identification Number | | | | | | | 7 | Service Provider ID | National Provider Identifier | | | | | | | 7.1 | Billing Provider ID | National Provider Identifier | | | | | | | 8 | FR DOS | Claim Service From Date | | | | | | | 9 | TO DOS | Claim Service Through Date | | | | | | | 10 | DXS | Diagnosis Code | | | | | | | 10.1 | DXS | Diagnosis Code | | | | | | | 11 | Service | Category of Service - If the service is Practitioner, then the service number is Proc/Mod code. If the service is UB, then the service number is Rev Code1, Code2, Code3 and Code4. If the service is Dental, then the service number Dent Proc and Quad Code. If the service is Pharmacy, then the service number is NDC. | | | | | | | 12 | QTY | Claim Number of Units/Visits/Studies | | | | | | | 13 | (Proc Cd) | Procedure Code | | | | | | | 14 | Chrgs | Claim Billed Charge | | | | | | | 15 | Pymt | Payment Amount – This represents the DMAS fee for servi calculated payment amount. It is not the MCO's paid amount. | | | | | | | 16 | Inv Type | Claim Type | | | | | | | 17 | Disposition | Claim Type Modifier | | | | | | | 18 | PRV TYP | Provider Type | | | | | | | 19 | PRV | Provider Specialty Code | | | | | | | 20 | Message/Error Codes | Error Text Error Code | | | | | | | 21 | Stat | Claim Status | | | | | | | 23 | Total Error Encounters | Add 1 to total error encounters | | | | | | | 23.1 | Status 9 Encounters | | | | | | | | 24 | State 8 (Fatal)
Encounter | If status equal 8, add 1 to status 8 encounter errors | | | | | | Page 35 Version 2.8 | No. | Field Name | Source/Calculations | |-----|---------------------|---| | 25 | Status 6 Encounters | If status equal 6, add 1 to status 6 encounter errors | | 26 | Status 4 Encounters | If status equal 4, add 1 to status 4 encounter errors | | 27 | Status 2 Encounters | It status equal 2, add 1 to status 2 encounter errors | | 28 | Service Vendor | Provider Service Center | | 29 | Service Vendor Name | Service Center Name | #### 1.2.5.12 Electronic Error 'EFL' File (CP-F-010) Purpose: The following reports are produced during adjudication and are compressed into one file: SUM (CP-O-507) – Encounter Summary Report, DTL (CP-O-506-02) – Encounter Detail Report, ERR (CP-O-506-01) – Encounter Error Report, EFL
(CP-F-010) – Electronic Encounter Error file Frequency: Adjudication occurs once per week for 837 transactions and daily for NCPDP transactions Transaction Type: 837, NCPDP File Format: Compressed, Logical Record Length = 295 characters Sample File Name: 1003_31700124_2013170.zip <ServiceCenter><MCN><CCYYJJJ><.zip> #### Sample File Contents: | 1009310800200000010112330895 | 2013108900001201 52002110601513169648932013040220130402 | |--|---| | 10093108002000000020112330910 | 2013108900002701 16902296406710433137452013040320130403 | | 1009310800200000030112330911 | 2013108900002801 16902296406710433137452013040320130403 | | 310800201000000990TOTAL ERROR ENCOUNTERS | 000003 | | 310800201000000991STATUS 9 ENCOUNTERS | 000000 | | 310800201000000992STATUS 8 (FATAL) ENCOUNT | ERS 0000003 | | 310800201000000993STATUS 6 ENCOUNTERS | 000000 | | 310800201000000994STATUS 4 ENCOUNTERS | 000000 | | 310800201000000995STATUS 2 ENCOUNTERS | 000000 | | 310800201000000996STATUS 0 ENCOUNTERS | 000000 | #### File Description: | Field Name | Data Type / Length X=alphanumeric 9=numeric V=implied decimal S=sign | Start
Position | End
Position | | |--------------------------------|--|-------------------|-----------------|--| | DETAIL RECORD | | | | | | MCO Service Center | X(04) | 1 | 4 | | | Media Control Number (MCN) | X(08) | 5 | 12 | | | Sequence Number | 9(07) | 13 | 19 | | | MCO Claim Number | X(24) | 20 | 43 | | | Internal Sequence Number (ICN) | X(17) | 44 | 60 | | | Enrollee ID Number | X(12) | 61 | 72 | | | Nation Provider ID (NPI) | X(10) | 73 | 82 | | | DOS From Date (CCYYMMDD) | X(08) | 83 | 90 | | | Field Name | Data Type / Length X=alphanumeric 9=numeric V=implied decimal S=sign | Start
Position | End
Position | |-------------------------------------|--|-------------------|-----------------| | DOS Thru Date (CCYYMMDD) | X(08) | 91 | 98 | | Diagnosis Code-1 | X(07) | 99 | 105 | | Diagnosis Code-2 | X(07) | 106 | 112 | | Procedure Code | X(07) | 113 | 119 | | Procedure Code Modifier | X(02) | 120 | 121 | | Place of Service | X(02) | 122 | 123 | | Principle Procedure Code | X(07) | 124 | 130 | | Dental Quadrant | X(02) | 131 | 132 | | Dental Surface Codes | X(05) | 133 | 137 | | Pharmacy - National Drug Code (NDC) | X(11) | 138 | 148 | | Pharmacy - Prescription Number | X(09) | 149 | 157 | | Quantity - Number of Units/Visits | S9(07)V999 | 158 | 167 | | Claim Bill Charge | S9(09)V99 | 168 | 178 | | Claim Payment Amount | S9(09)V99 | 179 | 189 | | Claim Type | X(02) | 190 | 191 | | Error Disposition | X(01) | 192 | 192 | | Provider Type | X(03) | 193 | 195 | | Provider Specialty Code | X(03) | 196 | 198 | | Claim Status | X(02) | 199 | 200 | | Encounter Status | X(02) | 201 | 202 | | Error Code-1 | 9(04) | 203 | 206 | | Error Code-2 | 9(04) | 207 | 210 | | Error Code-3 | 9(04) | 211 | 214 | | Error Code-4 | 9(04) | 215 | 218 | | Error Code-5 | 9(04) | 219 | 222 | | Error Code-6 | 9(04) | 223 | 226 | | Error Code-7 | 9(04) | 227 | 230 | | Error Code-8 | 9(04) | 231 | 234 | | Error Code-9 | 9(04) | 235 | 238 | | Error Code-10 | 9(04) | 239 | 242 | | UB Revenue Code-1 | 9(04) | 243 | 246 | | UB Revenue Code-2 | 9(04) | 247 | 250 | | UB Revenue Code-3 | 9(04) | 251 | 254 | | Filler | X(01) | 295 | 295 | | | | | | | TOTAL RECORD | | | | | Total Key | X(18) | 1 | 18 | | Total Count Description | X(46) | 19 | 64 | | Total Count (calculated) | 9(07) | 65 | 71 | | Filler | X(224) | 72 | 295 | Page 37 Version 2.8 #### 1.2.6 Encounter Submission Calendar The following pages represent the calendar for MCO encounter submissions for the current contract year. The VAMMIS FTP server is available to accept encounters on holidays. If an automated script is used for file submission and the submission date falls on a holiday, encounter files may be submitted as scheduled. Please note that there will be limited or no human support available. If an alternate date is required or desired, please send a request to the HCS encounters mailbox. DMAS will not assign alternate submission dates, unless requested. Page 38 Version 2.8 | | Innuary 2045 | | | | | | | |---|--|------------------------|--|--|--|--|--| | January 2015 Encounter Submission Calendar | | | | | | | | | Monday | Tuesday | Wednesday | Thursday | Friday | | | | | | | | 1
OP: HCFA, UB, RX
MC: HCFA, UB, RX | 2 | | | | | | | | DMAS holiday
New Year's Day | DMAS holiday
New Year's Day | | | | | 5
IT: HCFA, UB, RX
KP: RX | 6
HK: HCFA, UB, RX
*PE: HCFA, UB, RX
*PR: HCFA, UB, RX | 7
VP: RX | 8
OP: HCFA, UB, RX
MC: HCFA, UB, RX | 9
CC: RX | | | | | 12
IT: HCFA, UB, RX
KP: RX | 13
HK: HCFA, UB, RX
*PE: HCFA, UB, RX
*PR: HCFA, UB, RX | 14
VP: RX | 15
OP: HCFA, UB, RX
MC: HCFA, UB, RX | DMAS holiday
Lee-Jackson Day | | | | | 19 IT: HCFA, UB, RX (rescheduled to 01/23) KP: RX DMAS holiday Martin Luther King, Jr. Day | 20
HK: HCFA, UB, RX
*PE: HCFA, UB, RX
*PR: HCFA, UB, RX | 21
VP: HCFA, UB, RX | 22
OP: HCFA, UB, RX
MC: HCFA, UB, RX | 23
CC: RX
IT: HCFA, UB, RX
(holiday schedule) | | | | | 26
IT: HCFA, UB, RX
CC: HCFA, UB
KP: RX | 27
HK: HCFA, UB, RX
*PE: HCFA, UB, RX
*PR: HCFA, UB, RX | 28
VP: HCFA, UB, RX | 29
OP: HCFA, UB, RX
MC: HCFA, UB, RX | 30 | | | | ^{*}Only encounters with DOS < 11/01/2014 | | _ | February 2015 | | | |--|--|------------------------|--|--------------| | | | nter Submission Ca | | | | Monday | Tuesday | Wednesday | Thursday | Friday | | 2
IT: HCFA, UB, RX
KP: RX | 3
HK: HCFA, UB, RX
*PE: HCFA, UB, RX
*PR: HCFA, UB, RX | 4
VP: RX | 5
OP: HCFA, UB, RX
MC: HCFA, UB, RX | 6 | | 9
IT: HCFA, UB, RX
KP: RX | 10
HK: HCFA, UB, RX
*PE: HCFA, UB, RX
*PR: HCFA, UB, RX | 11
VP: RX | 12
OP: HCFA, UB, RX
MC: HCFA, UB, RX | 13
CC: RX | | 16 IT: HCFA, UB, RX KP: RX DMAS holiday George Washington Day | 17
HK: HCFA, UB, RX
*PE: HCFA, UB, RX
*PR: HCFA, UB, RX | 18
VP: HCFA, UB, RX | 19
OP: HCFA, UB, RX
MC: HCFA, UB, RX | 20 | | 23
IT: HCFA, UB, RX
CC: HCFA, UB
KP: RX | 24
HK: HCFA, UB, RX
*PE: HCFA, UB, RX
*PR: HCFA, UB, RX | 25
VP: HCFA, UB, RX | 26
OP: HCFA, UB, RX
MC: HCFA, UB, RX | 27
CC: RX | | | | | | | ^{*}Only encounters with DOS < 11/01/2014 | | Encour | March 2015 | plandar | | |--|--|---------------------------------|--|--------------| | Monday | Tuesday | nter Submission Ca
Wednesday | Thursday | Friday | | 2
IT: HCFA, UB, RX
KP: RX | 3
HK: HCFA, UB, RX
*PE: HCFA, UB, RX
*PR: HCFA, UB, RX | 4
VP: RX | 5
OP: HCFA, UB, RX
MC: HCFA, UB, RX | 6 | | 9
IT: HCFA, UB, RX
KP: RX | 10
HK: HCFA, UB, RX
*PE: HCFA, UB, RX
*PR: HCFA, UB, RX | 11
VP: RX | 12
OP: HCFA, UB, RX
MC: HCFA, UB, RX | 13
CC: RX | | 16
IT: HCFA, UB, RX
KP: RX | 17
HK: HCFA, UB, RX
*PE: HCFA, UB, RX
*PR: HCFA, UB, RX | 18
VP: HCFA, UB, RX | 19
OP: HCFA, UB, RX
MC: HCFA, UB, RX | 20 | | 23
IT: HCFA, UB, RX
CC: HCFA, UB
KP: RX | 24
HK: HCFA, UB, RX
*PE: HCFA, UB, RX
*PR: HCFA, UB, RX | 25
VP: HCFA, UB, RX | 26
OP: HCFA, UB, RX
MC: HCFA, UB, RX | 27
CC: RX | | 30
IT: HCFA, UB, RX
KP: RX | 31
HK: HCFA, UB, RX
*PE: HCFA, UB, RX
PR: HCFA, UB, RX | | | | ^{}Only encounters with DOS < 11/01/2014 | | F==== | April 2015 | alan dan | | |--|--|---------------------------------|--|--------------| | Monday | Tuesday | nter Submission Ca
Wednesday | Thursday | Friday | | | , | 1
VP: RX | 2
OP: HCFA, UB, RX
MC: HCFA, UB, RX | 3 | | 6
IT: HCFA, UB, RX
KP: RX | 7
HK: HCFA, UB, RX
*PE: HCFA, UB, RX
*PR: HCFA, UB, RX | 8
VP: RX | 9
OP: HCFA, UB, RX
MC: HCFA, UB, RX | 10
CC: RX | | 13
IT: HCFA, UB, RX
KP: RX | 14
HK: HCFA, UB, RX
*PE: HCFA, UB, RX
*PR: HCFA, UB, RX | 15
VP: HCFA, UB, RX | 16
OP: HCFA, UB, RX
MC: HCFA, UB, RX | 17 | | 20
IT: HCFA, UB, RX
KP: RX | 21
HK: HCFA, UB, RX
*PE: HCFA, UB, RX
*PR: HCFA, UB, RX | 22
VP: HCFA, UB, RX | 23
OP: HCFA, UB, RX
MC: HCFA, UB, RX | 24
CC: RX | | 27
IT: HCFA, UB, RX
CC: HCFA, UB
KP: RX | 28
HK: HCFA, UB, RX
*PE: HCFA, UB, RX
*PR: HCFA, UB, RX | 29
VP: RX | 30
OP: HCFA, UB, RX
MC: HCFA, UB, RX | 31 | ^{*}Only encounters with DOS < 11/01/2014 | | May 2015 | | | | | | | |--|--|------------------------|--|--|--|--|--| | | Encou | nter Submission C | alendar | | | | | | Monday | Tuesday | Wednesday | Thursday | Friday | | | | | | | | | 1 | | | | | 4
IT: HCFA, UB, RX
KP: RX | 5
HK: HCFA, UB, RX
*PE: HCFA, UB, RX
*PR: HCFA, UB, RX | 6
VP: RX | 7
OP: HCFA, UB, RX
MC: HCFA, UB, RX | 8
CC: RX | | | | | 11
IT: HCFA, UB, RX
KP: RX |
12
HK: HCFA, UB, RX
*PE: HCFA, UB, RX
*PR: HCFA, UB, RX | 13
VP: RX | 14
OP: HCFA, UB, RX
MC: HCFA, UB, RX | 15 | | | | | 18
IT: HCFA, UB, RX
KP: RX | 19
HK: HCFA, UB, RX
*PE: HCFA, UB, RX
*PR: HCFA, UB, RX | 20
VP: HCFA, UB, RX | 21
OP: HCFA, UB, RX
MC: HCFA, UB, RX | 22
CC: RX | | | | | 25 IT: HCFA, UB, RX (rescheduled to 05/29) CC: HCFA, UB KP: RX DMAS holiday Memorial Day | 26
HK: HCFA, UB, RX
*PE: HCFA, UB, RX
*PR: HCFA, UB, RX | 27
VP: HCFA, UB, RX | 28
OP: HCFA, UB, RX
MC: HCFA, UB, RX | 29
IT: HCFA, UB, RX
(holiday schedule) | | | | ^{*}Only encounters with DOS < 11/01/2014 | | June 2015
Encounter Submission Calendar | | | | | | | | |--|--|------------------------|--|--------------|--|--|--|--| | Monday | Tuesday | Wednesday | Thursday | Friday | | | | | | 1
IT: HCFA, UB, RX
KP: RX | 2
HK: HCFA, UB, RX
*PE: HCFA, UB, RX
*PR: HCFA, UB, RX | 3
VP: RX | 4
OP: HCFA, UB, RX
MC: HCFA, UB, RX | 5 | | | | | | 8
IT: HCFA, UB, RX
KP: RX | 9
HK: HCFA, UB, RX
*PE: HCFA, UB, RX
*PR: HCFA, UB, RX | 10
VP: RX | 11
OP: HCFA, UB, RX
MC: HCFA, UB, RX | 12
CC: RX | | | | | | 15
IT: HCFA, UB, RX
KP: RX | 16
HK: HCFA, UB, RX
*PE: HCFA, UB, RX
*PR: HCFA, UB, RX | 17
VP: HCFA, UB, RX | 18
OP: HCFA, UB, RX
MC: HCFA, UB, RX | 19 | | | | | | 22
IT: HCFA, UB, RX
CC: HCFA, UB
KP: RX | 23
HK: HCFA, UB, RX
*PE: HCFA, UB, RX
*PR: HCFA, UB, RX | 24
VP: HCFA, UB, RX | 25
OP: HCFA, UB, RX
MC: HCFA, UB, RX | 26
CC: RX | | | | | | 29
IT: HCFA, UB, RX
KP: RX | 30
HK: HCFA, UB, RX
*PE: HCFA, UB, RX
*PR: HCFA, UB, RX | 31
VP: RX | | | | | | | ^{*}Only encounters with DOS < 11/01/2014 1.3 Encounter Processing Requirements Page 45 Version 2.8 #### 1.3.1 Encounter Data Certification By the 15th of each month, Contractors must certify the completeness and accuracy of all encounter data submitted in the prior calendar month. Please reference the data certification reporting requirements in the Medallion 3.0 and FAMIS contracts, as well as the detailed reporting specifications provided in the 'MCO Contract Deliverables' section of this document. The Encounter Data Certification Form includes protection of the privacy and confidentiality of MCO payment information that is collected from the Contractor on the encounter records. It is important that you use the current version of the Data Certification form in order to insure MCO payment information is not released under Freedom of Information Act requests. Page 46 Version 2.8 ### 1.3.2 Adjustments & Voids If the Contractor adjusts or voids a claim that has been or will be submitted to DMAS, the Contractor must submit that void or adjustment to DMAS as well. DMAS has the following requirements with respect to adjustments and/or voids: Virginia's MMIS uses a line level adjudication process for all 837P records. MMIS adjustment processing of 837P encounters is based on the MCO claim control number provided by the MCO on the encounter record. In order for adjustments and voids to be correctly applied within the MMIS, the MCO must provide a unique identifier for each line of an 837P encounter. Note that MCOs may choose to utilize document level processing within their own claims payment processing, but a unique identifier must be provided on the encounters submitted to DMAS. The claim number that appeared on the original encounter must be coded in Loop 2300, REF Segment of the 837 (see page 196 of the professional or page 166 of the institutional ASC X12N Implementation Guide, Version 5010A1). If the number in this segment does not match the original claim number, the record will receive a fatal error. Sample: Original Encounter: CLM*123456*20***11:B:8*Y*A*Y*Y*P Adjustment: CLM*123456 A*20***11:B:8*Y*A*Y*Y*P REF*F8*123456 The unique number allows the MMIS to identify the single line being adjusted. adjustment/voids for all lines on an encounter document and submitting those lines in the same order as the original is no longer required. If the Contractor's adjustment process still requires that the entire encounter document be adjusted, DMAS will accommodate those adjustments. Replacements and Voids should not be submitted in the same adjudication cycle as the original claim. The MMIS sorts all incoming claim and encounter files as follows: voids, originals, and replacements. Failure to submit voids/adjustments in separate adjudication cycles will result in MMIS fatal error codes 0396 or 0397. The following MMIS 'claim type modifier' code values are used by the MMIS to identify original, adjustment, and void encounters in the MMIS. The MCO will see these code values on MMIS reporting on encounters that have been processed in the MMIS. #### **Description** 1 Original Claim 2 Debit Adjustment Code - 3 Credit Adjustment * - 4 Voided Claim If an MCO submits a file that contains only voids and there are no errors on the file, the file will be processed by the MMIS, but the proprietary reports will not be generated. > Page 47 Version 2.8 ^{*} Internally created by MMIS #### 1.3.3 Denied Services All encounters adjudicated by the Contractor or any subcontractor used by the Contractor, should be submitted to DMAS in the prescribed format, including any denied claims, except for the following: - Encounters that are rejected (the term reject used here does not refer to denied encounters) - Encounters that are duplicates of records previously submitted - Encounters that contain an invalid Medicaid member ID - Encounters for Medicaid members who are not enrolled If the encounter being submitted is one that has been denied, the encounter should be submitted to DMAS with the appropriate denial reason code from the HIPAA Adjustment Reason Code set (code source 139) appearing in the CAS segment of the encounter. Refer to the table below to see how these codes are mapped to the MMIS error code values (ESC). Codes identified in the table as 'deny' will be assigned a four-digit DMAS ESC. This is the code that will display on the proprietary error reports, internal system and ad-hoc reports. The HIPAA adjustment reason code is critical to setting the status of the encounter. Unless the encounter is submitted and interpreted as a denial, all other reason codes are considered approved. Additionally, as this status determines if the encounter will be a paid or denied, each HIPAA adjustment reason code was assigned a status. Mixing paid and denied statuses is not permitted. Each encounter will have only one status value. The MMIS crosswalk process to identify MCO denials based on the HIPAA adjustment reason code value was implemented only for professional and institutional encounters. Pharmacy (NCPDP) encounter denials are not recognized by the MMIS and should not be submitted to DMAS. In addition to providing the proper HIPAA adjustment reason code, denied encounters should also include the denial date. The DMAS crosswalk table below has been updated with new denial codes that are available for use starting on **February 24, 2014**. | | HIPAA Adjustment Reason Code to MMIS ESC Crosswalk | | | | | | | |-----------------|--|------|--|---------------|------------------|--|--| | HIPAA
AdjRsn | MMIS
ESC | Туре | Description | Begin
Date | Last
Modified | | | | 4 | 0500 | Deny | The procedure code is inconsistent with the modifier used or a required modifier is missing. | 1/1/1995 | 9/20/2009 | | | | 5 | 0501 | Deny | The procedure code/bill type is inconsistent with the place of service. | 1/1/1995 | 9/20/2009 | | | | 6 | 0502 | Deny | The procedure/revenue code is inconsistent with the patient's age. | 1/1/1995 | 9/20/2009 | | | | 7 | 0503 | Deny | The procedure/revenue code is inconsistent with the patient's gender. | 1/1/1995 | 9/20/2009 | | | | 8 | 0504 | Deny | The procedure code is inconsistent with the provider type / specialty (taxonomy). | 1/1/1995 | 9/20/2009 | | | | 9 | 0505 | Deny | The diagnosis is inconsistent with the patient's age. | 1/1/1995 | 9/20/2009 | | | | 10 | 0506 | Deny | The diagnosis is inconsistent with the patient's gender. | 1/1/1995 | 9/20/2009 | | | | 11 | 0507 | Deny | The diagnosis is inconsistent with the procedure. | 1/1/1995 | 9/20/2009 | | | Page 48 Version 2.8 | | HIPAA Adjustment Reason Code to MMIS ESC Crosswalk | | | | | | | |-----------------|--|------|---|---------------|------------------|--|--| | HIPAA
AdjRsn | MMIS
ESC | Туре | Description | Begin
Date | Last
Modified | | | | 12 | 0508 | Deny | The diagnosis is inconsistent with the provider type. | 1/1/1995 | 9/20/2009 | | | | 13 | 0509 | Deny | The date of death precedes the date of service. | 1/1/1995 | | | | | 14 | 0510 | Deny | The date of birth follows the date of service. | 1/1/1995 | | | | | 16 | 0512 | Deny | Claim/service lacks information which is needed for adjudication. | 1/1/1995 | 9/20/2009 | | | | 18 | 0514 | Deny | Exact duplicate claim/service. | 1/1/1995 | 9/30/2012 | | | | 19 | 0515 | Deny | This is a work-related injury/illness and thus the liability of the Worker's Compensation Carrier. | 1/1/1995 | 9/30/2007 | | | | 20 | 0516 | Deny | This injury/illness is covered by the liability carrier. | 1/1/1995 | 9/30/2007 | | | | 21 | 0517 | Deny | This injury/illness is the liability of the no-fault carrier. | 1/1/1995 | 9/30/2007 | | | | 26 | 0521 | Deny | Expenses incurred prior to coverage. | 1/1/1995 | | | | | 27 | 0522 | Deny | Expenses
incurred after coverage terminated. | 1/1/1995 | | | | | 29 | 0523 | Deny | The time limit for filing has expired. | 1/1/1995 | | | | | 31 | 0524 | Deny | Patient cannot be identified as our insured. | 1/1/1995 | 9/30/2007 | | | | 32 | 0525 | Deny | Our records indicate that this dependent is not an eligible dependent as defined. | 1/1/1995 | | | | | 33 | 0526 | Deny | Insured has no dependent coverage. | 1/1/1995 | 9/30/2007 | | | | 34 | 0527 | Deny | Insured has no coverage for newborns. | 1/1/1995 | 9/30/2007 | | | | 35 | 0528 | Deny | Lifetime benefit maximum has been reached. | 1/1/1995 | 10/31/2002 | | | | 39 | 0530 | Deny | Services denied at the time authorization/pre-certification was requested. | 1/1/1995 | | | | | 40 | 0531 | Deny | Charges do not meet qualifications for emergent/urgent care. | 1/1/1995 | 10/16/2003 | | | | 49 | 0535 | Deny | These are non-covered services because this is a routine exam or screening procedure done in conjunction with a routine exam. | 1/1/1995 | 9/20/2009 | | | | 50 | 0536 | Deny | These are non-covered services because this is not deemed a 'medical necessity' by the payer. | 1/1/1995 | 9/20/2009 | | | | 51 | 0537 | Deny | These are non-covered services because this is a pre-
existing condition. | 1/1/1995 | 9/20/2009 | | | | 53 | 0539 | Deny | Services by an immediate relative or a member of the same household are not covered. | 1/1/1995 | | | | | 54 | 0540 | Deny | Multiple physicians/assistants are not covered in this case. | 1/1/1995 | 9/20/2009 | | | | 55 | 0541 | Deny | Procedure/treatment is deemed experimental/investigational by the payer. | 1/1/1995 | 9/20/2009 | | | | 56 | 0542 | Deny | Procedure/treatment has not been deemed 'proven to be effective' by the payer | 1/1/1995 | 9/20/2009 | | | Page 49 Version 2.8 | | HIPAA Adjustment Reason Code to MMIS ESC Crosswalk | | | | | | | |-----------------|--|------|--|---------------|------------------|--|--| | HIPAA
AdjRsn | MMIS
ESC | Туре | Description | Begin
Date | Last
Modified | | | | 60 | 0546 | Deny | Charges for outpatient services are not covered when performed within a period of time prior to or after inpatient services. | 1/1/1995 | 6/1/2008 | | | | 78 | 0550 | Deny | Non-Covered days/Room charge adjustment. | 1/1/1995 | | | | | 95 | 0552 | Deny | Plan procedures not followed. | 1/1/1995 | 9/30/2007 | | | | 96 | 0553 | Deny | Non-covered charge(s). | 1/1/1995 | 9/20/2009 | | | | 97 | 0554 | Deny | The benefit for this service is included in the payment/allowance for another service/procedure that has already been adjudicated. | 1/1/1995 | 9/20/2009 | | | | 107 | 0557 | Deny | The related or qualifying claim/service was not identified on this claim. | 1/1/1995 | 9/20/2009 | | | | 109 | 0559 | Deny | Claim/service not covered by this payer/contractor. You must send the claim/service to the correct payer/contractor. | 1/1/1995 | 1/29/2012 | | | | 110 | 0560 | Deny | Billing date predates service date. | 1/1/1995 | | | | | 111 | 0561 | Deny | Not covered unless the provider accepts assignment. | 1/1/1995 | | | | | 114 | 0564 | Deny | Procedure/product not approved by the Food and Drug Administration. | 1/1/1995 | | | | | 116 | 0566 | Deny | The advance indemnification notice signed by the patient did not comply with requirements. | 1/1/1995 | 9/30/2007 | | | | 119 | 0568 | Deny | Benefit maximum for this time period or occurrence has been reached. | 1/1/1995 | 2/29/2004 | | | | 128 | 0570 | Deny | Newborn's services are covered in the mother's Allowance. | 2/28/1997 | | | | | 129 | 0571 | Deny | Prior processing information appears incorrect | 2/28/1997 | 1/30/2011 | | | | 133 | 0572 | Deny | The disposition of the claim/service is pending further review | 2/28/1997 | 9/30/2012 | | | | 135 | 0573 | Deny | Interim bills cannot be processed. | 10/31/1998 | 9/30/2007 | | | | 138 | 0575 | Deny | Appeal procedures not followed or time limits not met. | 6/30/1999 | 9/30/2007 | | | | 140 | 0576 | Deny | Patient/Insured health identification number and name do not match. | 6/30/1999 | | | | | 146 | 0578 | Deny | Diagnosis was invalid for the date(s) of service reported. | 6/30/2002 | 9/30/2007 | | | | 147 | 0579 | Deny | Provider contracted/negotiated rate expired or not on file. | 6/30/2002 | | | | | 148 | 0580 | Deny | Information from another provider was not provided or was insufficient/incomplete. | 6/30/2002 | 9/20/2009 | | | | 149 | 0543 | Deny | Lifetime benefit maximum has been reached for this service/benefit category. | 10/31/2002 | | | | | 155 | 2004 | Deny | Patient refused the service/procedure. | 6/30/2003 | 9/30/2007 | | | | 157 | 0563 | Deny | Service/procedure was provided as a result of an act of war. | 9/30/2003 | 9/30/2007 | | | | 158 | 2032 | Deny | Service/procedure was provided outside of the United States. | 9/30/2003 | 9/30/2007 | | | | 159 | 2005 | Deny | Service/procedure was provided as a result of terrorism. | 9/30/2003 | 9/30/2007 | | | Page 50 Version 2.8 | | HIPAA Adjustment Reason Code to MMIS ESC Crosswalk | | | | | | | |-----------------|--|------|--|---------------|------------------|--|--| | HIPAA
AdjRsn | MMIS
ESC | Туре | Description | Begin
Date | Last
Modified | | | | 160 | 2007 | Deny | Injury/illness was the result of an activity that is a benefit exclusion. | 9/30/2003 | 9/30/2007 | | | | 165 | 2008 | Deny | Referral absent or exceeded. | 10/31/2004 | 9/30/2007 | | | | 166 | 0533 | Deny | These services were submitted after this payers responsibility for processing claims under this plan ended. | 2/28/2005 | | | | | 167 | 0534 | Deny | This (these) diagnosis(es) is (are) not covered. | 6/30/2005 | 9/20/2009 | | | | 168 | 0599 | Deny | Service(s) have been considered under the patient's medical plan. Benefits are not available under this dental plan. | 6/30/2005 | 9/30/2007 | | | | 170 | 0584 | Deny | Payment is denied when performed/billed by this type of provider. | 6/30/2005 | 9/20/2009 | | | | 171 | 2015 | Deny | Payment is denied when performed/billed by this type of provider in this type of facility. | 6/30/2005 | 9/20/2009 | | | | 174 | 0594 | Deny | Service was not prescribed prior to delivery. | 6/30/2005 | 9/30/2007 | | | | 175 | 2016 | Deny | Prescription is incomplete. | 6/30/2005 | 9/30/2007 | | | | 176 | 2017 | Deny | Prescription is not current. | 6/30/2005 | 9/30/2007 | | | | 177 | 2020 | Deny | Patient has not met the required eligibility requirements. | 6/30/2005 | 9/30/2007 | | | | 178 | 2021 | Deny | Patient has not met the required spend down requirements. | 6/30/2005 | 9/30/2007 | | | | 179 | 2024 | Deny | Patient has not met the required waiting requirements. | 6/30/2005 | 9/20/2009 | | | | 180 | 2027 | Deny | Patient has not met the required residency requirements. | 6/30/2005 | 9/30/2007 | | | | 181 | 0595 | Deny | Procedure code was invalid on the date of service. | 6/30/2005 | 9/30/2007 | | | | 182 | 2019 | Deny | Procedure modifier was invalid on the date of service. | 6/30/2005 | 9/30/2007 | | | | 183 | 0538 | Deny | The referring provider is not eligible to refer the service billed. | 6/30/2005 | 9/20/2009 | | | | 184 | 0548 | Deny | The prescribing/ordering provider is not eligible to prescribe/order the service billed. | 6/30/2005 | 9/20/2009 | | | | 185 | 0549 | Deny | The rendering provider is not eligible to perform the service billed. | 6/30/2005 | 9/20/2009 | | | | 188 | 2028 | Deny | This product/procedure is only covered when used according to FDA recommendations. | 6/30/2005 | | | | | 189 | 2009 | Deny | 'Not otherwise classified' or 'unlisted' procedure code (CPT/HCPCS) was billed when there is a specific procedure code for this procedure/service. | 6/30/2005 | | | | | 190 | 2010 | Deny | Payment is included in the allowance for a Skilled Nursing Facility (SNF) qualified stay. | 10/31/2005 | | | | | 191 | 2029 | Deny | Not a work related injury/illness and thus not the liability of the workers' compensation carrier. | 10/31/2005 | 10/17/2010 | | | | 192 | 2012 | Deny | Non standard adjustment code from paper remittance. | 10/31/2005 | 9/30/2007 | | | | 193 | 0532 | Deny | Original payment decision is being maintained. Upon review, it was determined that this claim was processed properly. | 2/28/2006 | 1/27/2008 | | | Page 51 Version 2.8 | | HIPAA Adjustment Reason Code to MMIS ESC Crosswalk | | | | | | | |-----------------|--|------|---|---------------|------------------|--|--| | HIPAA
AdjRsn | MMIS
ESC | Туре | Description | Begin
Date | Last
Modified | | | | 194 | 0545 | Deny | Anesthesia performed by the operating physician, the assistant surgeon or the attending physician. | 2/28/2006 | 9/30/2007 | | | | 195 | 2006 | Deny | Refund issued to an erroneous priority payer for this claim/service. | 2/28/2006 | 9/30/2007 | | | | 197 | 0513 | Deny | Precertification/authorization/notification absent. | 10/31/2006 | 9/30/2007 | | | | 198 | 0518 | Deny | Precertification/authorization exceeded. | 10/31/2006 | 9/30/2007 | | | | 199 | 0583 | Deny | Revenue code and Procedure code do not match. | 10/31/2006 | | | | | 200 | 0547 | Deny | Expenses incurred during lapse in coverage | 10/31/2006 | | | | | 201 | 2011 | Deny | Workers' Compensation case settled. Patient is responsible for amount of this claim/service through WC 'Medicare set aside
arrangement' or other agreement. | 10/31/2006 | 9/30/2012 | | | | 202 | 0588 | Deny | Non-covered personal comfort or convenience services. | 2/28/2007 | 9/30/2007 | | | | 203 | 2013 | Deny | Discontinued or reduced service. | 2/28/2007 | 9/30/2007 | | | | 204 | 0519 | Deny | This service/equipment/drug is not covered under the patient's current benefit plan | 2/28/2007 | | | | | 206 | 0544 | Deny | National Provider Identifier - missing. | 7/9/2007 | 9/30/2007 | | | | 207 | 0551 | Deny | National Provider identifier - Invalid format | 7/9/2007 | 6/1/2008 | | | | 208 | 0555 | Deny | National Provider Identifier - Not matched. | 7/9/2007 | 9/30/2007 | | | | 209 | 2018 | Deny | Per regulatory or other agreement. The provider cannot collect this amount from the patient. However, this amount may be billed to subsequent payer. Refund to patient if collected. | 7/9/2007 | 9/30/2012 | | | | 210 | 0596 | Deny | Payment adjusted because pre-certification/authorization not received in a timely fashion | 7/9/2007 | | | | | 211 | 0597 | Deny | National Drug Codes (NDC) not eligible for rebate, are not covered. | 7/9/2007 | | | | | 212 | 0574 | Deny | Administrative surcharges are not covered | 11/5/2007 | | | | | 213 | 2022 | Deny | Non-compliance with the physician self referral prohibition legislation or payer policy. | 1/27/2008 | | | | | 214 | 2023 | Deny | Workers' Compensation claim adjudicated as non-compensable. This Payer not liable for claim or service/treatment. | 1/27/2008 | 10/17/2010 | | | | 216 | 0556 | Deny | Based on the findings of a review organization | 1/27/2008 | | | | | 220 | 0567 | Deny | The applicable fee schedule/fee database does not contain the billed code. Please resubmit a bill with the appropriate fee schedule/fee database code(s) that best describe the service(s) provided and supporting documentation if required. | 1/27/2008 | 9/30/2012 | | | | 221 | 2025 | Deny | Workers' Compensation claim is under investigation. Claim is under investigation. | 1/27/2008 | | | | | 222 | 2026 | Deny | Exceeds the contracted maximum number of hours/days/units by this provider for this period. This is not patient specific. | 6/1/2008 | 9/20/2009 | | | Page 52 Version 2.8 | | HIPAA Adjustment Reason Code to MMIS ESC Crosswalk | | | | | | |-----------------|--|------|--|---------------|------------------|--| | HIPAA
AdjRsn | MMIS
ESC | Туре | Description | Begin
Date | Last
Modified | | | 224 | 0577 | Deny | Patient identification compromised by identity theft. Identity verification required for processing this and future claims. | 6/1/2008 | | | | 226 | 0569 | Deny | Information requested from the Billing/Rendering Provider was not provided or not provided timely or was insufficient/incomplete. | 9/21/2008 | 9/30/2012 | | | 227 | 0558 | Deny | Information requested from the patient/insured/responsible party was not provided or was insufficient/incomplete. | 9/21/2008 | 9/20/2009 | | | 228 | 2030 | Deny | Denied for failure of this provider, another provider or the subscriber to supply requested information to a previous payer for their adjudication | 9/21/2008 | | | | 230 | 0562 | Deny | No available or correlating CPT/HCPCS code to describe this service. | 1/25/2009 | | | | 231 | 2014 | Deny | Mutually exclusive procedures cannot be done in the same day/setting. | 7/1/2009 | 9/20/2009 | | | 234 | 0565 | Deny | This procedure is not paid separately. | 1/24/2010 | | | | 236 | 2001 | Deny | This procedure or procedure/modifier combination is not compatible with another procedure or procedure/modifier combination provided on the same day according to the National Correct Coding Initiative or workers compensation state regulations/ fee schedule requirements. | 1/30/2011 | 9/30/2012 | | | 238 | 2002 | Deny | Claim spans eligible and ineligible periods of coverage, this is the reduction for the ineligible period. | 3/1/2012 | 9/30/2012 | | | 239 | 2003 | Deny | Claim spans eligible and ineligible periods of coverage. Rebill separate claims. | 3/1/2012 | 1/29/2012 | | | 240 | 2033 | Deny | The diagnosis is inconsistent with the patient's birth weight. | 6/3/2012 | | | | 242 | 2034 | Deny | Services not provided by network/primary care providers. | 6/3/2012 | | | | 243 | 2035 | Deny | Services not authorized by network/primary care providers. | 6/3/2012 | | | | 244 | 2036 | Deny | Payment reduced to zero due to litigation. Additional information will be sent following the conclusion of litigation. | 9/30/2012 | | | | 246 | 2037 | Deny | This non-payable code is for required reporting only. | 9/30/2012 | | | | 250 | 2038 | Deny | The attachment content received is inconsistent with the expected content. | 9/30/2012 | | | | 251 | 2039 | Deny | The attachment content received did not contain the content required to process this claim or service. | 9/30/2012 | | | | 252 | 2040 | Deny | An attachment is required to adjudicate this claim/service. | 9/30/2012 | | | | A1 | 0511 | Deny | Claim/Service denied. | 1/1/1995 | 9/20/2009 | | | A6 | 2031 | Deny | Prior hospitalization or 30 day transfer requirement not met. | 1/1/1995 | | | | A8 | 0581 | Deny | Ungroupable DRG. | 1/1/1995 | 9/30/2007 | | | B1 | 0582 | Deny | Non-covered visits. | 1/1/1995 | | | | В7 | 0585 | Deny | This provider was not certified/eligible to be paid for this procedure/service on this date of service. | 1/1/1995 | 9/20/2009 | | | В8 | 0586 | Deny | Alternative services were available, and should have been utilized. | 1/1/1995 | 9/20/2009 | | Page 53 Version 2.8 | HIPAA Adjustment Reason Code to MMIS ESC Crosswalk | | | | | | |--|-------------|------|---|---------------|------------------| | HIPAA
AdjRsn | MMIS
ESC | Туре | Description | Begin
Date | Last
Modified | | В9 | 0587 | Deny | Patient is enrolled in a Hospice. | 1/1/1995 | 9/30/2007 | | B11 | 0589 | Deny | The claim/service has been transferred to the proper payer/processor for processing. Claim/service not covered by this payer/processor. | 1/1/1995 | | | B12 | 0590 | Deny | Services not documented in patients' medical records. | 1/1/1995 | | | B13 | 0591 | Deny | Previously paid. Payment for this claim/service may have been provided in a previous payment. | 1/1/1995 | | | B14 | 0592 | Deny | Only one visit or consultation per physician per day is covered. | 1/1/1995 | 9/30/2007 | | B15 | 0593 | Deny | This service/procedure requires that a qualifying service/procedure be received and covered. The qualifying other service/procedure has not been received/adjudicated. | 1/1/1995 | 9/20/2009 | | B16 | 0520 | Deny | 'New Patient' qualifications were not met. | 1/1/1995 | 9/30/2007 | | B23 | 0598 | Deny | Procedure billed is not authorized per your Clinical Laboratory Improvement Amendment (CLIA) proficiency test. | 1/1/1995 | 9/30/2007 | | W3 | 2041 | Deny | The Benefit for this Service is included in the payment/allowance for another service/procedure that has been performed on the same day. | 9/30/2012 | | | Y1 | 2042 | Deny | Payment denied based on Medical Payments Coverage (MPC) or Personal Injury Protection (PIP) Benefits jurisdictional regulations or payment policies, use only if no other code is applicable. | 9/30/2012 | | Page 54 Version 2.8 #### 1.3.4 National Provider Identifier The final rule on National provider Identifiers (NPI) specifies that a covered provider must use its assigned NPI where called for on all HIPAA-specified electronic transactions exchanged between covered entities. DMAS will issue an atypical provider identifier (API) for providers who are not already on the MMIS provider master file. These include non-healthcare providers who cannot obtain an NPI (e.g., taxi drivers), and any providers who are not already enrolled in Virginia Medicaid fee for service. The API number is ten-digits long and mimics the NPI (although using a different algorithm than the one for NPPES). The Contractor is responsible to ensure that all encounter claims are submitted with a National Provider Identification (NPI) or Administrative Provider Identification (API) number that is on file and active in the MMIS. DMAS produces a monthly provider listing that includes all active and terminated Virginia Medicaid Providers. The Contractor is responsible for maintaining the correct provider identification number for the claim and service date. The Contractor will make maximum effort that all providers, including ancillary providers, (i.e. vision, pharmacy, etc.), apply for enrollment in the Medicaid program. Upon receipt of the DMAS provider file, the Contractor will add, update, edit, etc. their system with the MMIS NPI/API information, to include effective dates as appropriate. The Contractor will submit a monthly request file to DMAS for every provider who is not on file in the MMIS. Detailed specifications for this request file are provided in the 'Reports' section of this document. An encounter cannot be processed in the MMIS unless the servicing and billing provider on the encounter have a record (NPI/API) on the MMIS provider master file, and that record is active on the encounter date(s) of service. A provider request must be processed by DMAS and confirmation sent to the MCO before the MCO can submit any encounter(s) for a provider who is not on the MMIS. Page 55 Version 2.8 ### 1.3.5 Line-Level Processing The MMIS adjudicates professional (837P) encounters at the service line level. The MCO claim identifier at
the document level is used to uniquely identify each service. For the MMIS to successfully process the encounter, multi-service line claims must be split into individual encounters with each encounter containing only one service line. Because the MMIS uses a document/claim level X12 value to uniquely identify each service line, the claim must be split when multiple service lines are present. MMIS line-level processing requirements for 837P encounters are listed below. - The MCO is responsible for providing a unique claim identifier for each claim within their system. - When the MCO generates the encounter, multi-service line claims must be split into individual encounters with each encounter containing only one service line. - The encounter must contain a "combined" identifier that uniquely identifies the encounter and uniquely identifies the service line within the encounter. The encounter will contain only the service line that is reflected in the identifier. - The MCO may use any method that uniquely identifies the claim and service line. One recommended approach is to append the service line number to the unique claim id as shown in the example below. Example: MCO unique claim id = 4216000006 Service line number on claim = 01 837P claim number (unique claim id/unique service line id) = 421600000601 837P EDI reference: Loop 2300, CLM01 = 837P claim number (unique claim id/unique service line id) Loop 2300, CLM01 may contain a maximum of 20 characters. See examples below. Page 56 Version 2.8 Page 57 Version 2.8 #### REPLACEMENT ENCOUNTER Example where provider updates service line 1 & 3 and generates a replacement claim accordingly Page 58 Version 2.8 #### **VOID ENCOUNTER** Example where the provider voids the original claim Page 59 Version 2.8 ### 1.3.6 **Drug Rebate Collection** DMAS is required by the Affordable Care Act to collect pharmacy rebates for drugs provided to Medicaid members who are enrolled in a managed care arrangement. For successful rebate collection, pharmacy/drug encounters should be submitted with a NDC code. NCPDP compound drug encounters must be submitted with multiple ingredients. If a NCPDP compound drug encounter is submitted with only one ingredient, it will be flagged by the MMIS with an ESC error code 0044 (NDC missing or not in valid format). DMAS has developed a weekly report to identify encounters with one or more errors that would prevent the collection of drug rebates from the manufacturer. Contractors must research these errors and correct the encounters so that the State is able to collect the full drug rebate. The report includes all pharmacy encounters, and any outpatient or medical encounters that are eligible for drug rebate. The following conditions are being identified on the DMAS weekly report: - MCO payment amount is missing/zero. - MCO paid date is missing. - MCO paid date is less than the date of service on the encounter. Page 60 Version 2.8 ### 1.3.7 MCO Payment Amount & Date The amount that the Contractor paid the servicing provider must be submitted to the State on each encounter record for a paid (non-denied) claim. Each encounter must also include the MCO's payment/check/remit date. The paid amount should reflect what the servicing provider was paid to render care to the member and should not reflect a capitated or salaried reimbursement arrangement. A member with other insurance coverage (TPL) will be disenrolled from the MCO once that coverage has been verified by DMAS and added to the State's MMIS system. Until the member is disenrolled, the Contractor is required to submit the primary carrier's payment on the encounter along with the MOC payment amount (if any). ### 1.3.7.1 Sample 837P – Contractor Payment Only The CN1 segment on the 837 record should be used to identify the method of payment. Refer to the 837 IG for valid values for the CN1 segment. The information below shows an example of how an 837P record should look when the only payment made was made by the Contractor: #### 2000B Subscriber Loop ``` HL*2*1*22*0 SBR*P*18*******MC NM1*IL*1*SMITH*BARNEY****MI*9999999999999999 N3*17 BROADWAY N4*RICHMOND *VA*23229 DMG*D8*19430621*M NM1*PR*2*BOMBAY, DOCTOR*****PI*54777777 ``` #### 2300 Claim Loop ``` CLM*4995757*115***21||1*Y*A*Y*Y*C**01 DTP*431*D8*20120501 DTP*435*D8*20120501 CN1*04 HI*BK|51884*BF|49121 NM1*82*1*BOMBAY*DOCTOR****XX*1234567890 ``` #### 2320 Other Subscriber Information Loop This is the loop where the Contractor will indicate the paid amount. NM109 = 7777 = MCO Service Center ID. This is associated with the appropriate SVD segment = 7777 to pick up the paid amount of \$80.00 The DTP segment (with qualifier 573) is used for the MCO paid date. SVD*7777*80*HC|99239**1 CAS*CO*45*133 DTP*573*D8*20120811 #### 1.3.7.2 Sample 837P – Contractor and Other Carrier Payments The following is an example of how an 837P record should look when there is other TPL coverage also involved: #### 2000B Subscriber Loop ``` HL*2*1*22*0 SBR*P*18*******MC NM1*IL*1*SMITH*BARNEY****MI*99999999999999993 N3*17 BROADWAY N4*RICHMOND*VA*23229 DMG*D8*19430621*F NM1*PR*2*BOMBAY, DOCTOR*****PI*54777777 ``` #### 2300 Claim Loop ``` CLM*4995757*115***21||1*Y*A*Y*Y*C**01 DTP*431*D8*20120501 DTP*435*D8*20120501 CN1*04 HI*BK|51884*BF|49121 NM1*82*1*BOMBAY*DOCTOR****XX*1234567890 ``` #### 2320 Other Subscriber Information Loop 2 loops (Contractor and Other Carrier) – NM109 = 7777 = MCO Service Center ID. This is associated with the appropriate SVD segment = 7777 to pick up the paid amount of \$75 on this claim. Other Carrier 1234 paid \$30.00 on this claim. The DTP segment (with qualifier 573) is used for the MCO's paid date (carrier 7777). ``` DTP*573*D8*20120811 SVD*1234*30*HC|99232**1 CAS*CO*45*85 DTP*573*D8*20120811 ``` #### 1.3.7.3 Sample 837I – Contractor Payment Only The following is an example of how an 837l record would look like when the only payment made was made by the Contractor: #### 2000B Subscriber Loop ``` HL*2*1*22*0~ SBR*P*18*SSSSS******MC~ NM1*IL*1*JOHNSON*FRED****MI*999999999999 N3*4 BROAD WAY~ N4*RICHMOND *VA*23229~ DMG*D8*19901008*M~ NM1*PR*2*MCO CARE*****PI*9999~ ``` #### 2300 Claim Loop ``` CLM*0523155346*367.7***13:A:1*Y*A*Y*Y*********N~DTP*096*TM*1900~DTP*434*RD8*20120810-20120810~CL1*1*1*01~CN1*02*30~REF*D9*052999346~HI*BK:3129*ZZ:4489~HI*BF:3009*BF:31401~HI*BE:A3:::36770~NM1*71*2*SMITH****XXX*1014567890~ ``` #### 2320 Other Subscriber Information Loop Another HL or end of transaction. This is the loop where the Contractor will indicate the paid amount. NM109 = 7777 = MCO Service Center ID. This is associated with the appropriate SVD segment = 7777 to pick up the paid amount of \$100. The DTP segment is used for the paid date. Page 63 Version 2.8 #### 1.3.7.4 Sample 837I – Contractor and Other Carrier Payments The following is an example of how an 837l record would look when there is other coverage involved: #### 2000B Subscriber Loop ``` HL*2*1*22*0~ SBR*T*18*SSSSS*****MC~ NM1*IL*1*JOHNSON*FRED****MI*999999999999 N3*4 BROAD WAY~ N4*RICHMOND*VA*23229~ DMG*D8*19901008*M~ NM1*PR*2*MCO CARE*****PI*9999~ ``` #### 2300 Claim Loop #### 2320 Other Subscriber Information Loop SBR*S*18*2222*GROUP NAME*****CI~ 2 loops (Contractor and Other Carrier) – Carrier 7777 paid \$50 on this claim. Carrier 1234 paid \$100 on this claim. The \$50 TPL payment needs to be in the amount segment (AMT) in the appropriate 2320 loop. ``` AMT*C4*50~ DMG*D8*19901008*M~ OT***Y***Y~ NM1*IL*1*JOHNSON*FRED****MI*999999999999 NM1*PR*2*CIGNA****PI*1234~ SBR*T*18*1234*GROUP NAME*****HM~ DMG*D8*19901008*M~ OI***Y***Y~ NM1*IL*1*JOHNSON*FRED****MI*9999999999999 NM1*PR*2*MCO CARE****PI*7777~ LX*1~ SV2*0450*HC:99284*367.7*UN*1~ DTP*472*RD8*20050810-20050810~ SVD*7777*100*HC:99284*0450*1~ CAS*CO*42*217.7**23*50~ DTP*573*D8*20050904~ ``` ## 1.3.7.5 Sample NCPDP – Contractor Payment Only Example to be provided by Xerox. 1.3.7.6 Sample NCPDP – Contractor and Other Carrier Payments Example to be provided by Xerox. Page 65 Version 2.8 ### 1.3.8 Enrollment Determination Based on Admit Date Member eligibility in the MMIS is being determined based on the discharge date (MMIS edit 0453). A system change has been submitted to correct the edit logic to use the admission date. Eligibility for member's coverage is actually based on the member's enrollment at the start of the admission (admit date). Page 66 Version 2.8 #### 1.3.9 Newborns Without Medicaid IDs Originally, DMAS had instructed the MCOs to use a workaround when submitting encounters for newborns who have not been assigned a Medicaid ID. For this workaround, the MCO would submit the newborn encounter(s) with a identifier that consists of the first 9 digits of the mother's ID with a 3 digit sequence number representing each unique child for that mother (e.g., 001 for the first child, 002 for the second, etc.). The MCOs were instructed to submit this identifier instead of a valid Medicaid ID on the newborn encounters whenever a valid Medicaid ID was not available. A potential issue was identified with this workaround in 2012. It is possible that this newborn identifier value may actually be the same as a valid Medicaid ID assigned to another unrelated Medicaid member. This situation occurs very rarely. DMAS submitted a systems service request in 2012 for our Fiscal Agent contractor to develop a new process for submission of encounters for newborns that have not been issued a Medicaid ID. Until that new process is developed, MCOs are to continue using the original workaround. Page 67 Version 2.8 ## 1.3.10 Procedure, Diagnosis, Revenue Code A workaround was previously implemented in MMIS to accept invalid diagnosis, revenue, and procedure codes in encounter submissions when submitted with all X's in the field. The original intent was for the MCO to use these values when a claim was denied for an invalid or missing code. Effective 01/01/2010, the X codes have been end dated in the MMIS, resulting a 0996 edit being set on the encounter. Page 68
Version 2.8 ## 1.4 Proprietary MMIS Code Sets The following proprietary code sets are used in the Virginia MMIS for processing and reporting. The MCO is not required to submit these values on the encounters. However, the MCO may need to utilize the coding values for reconciliation and/or error correction of encounter data. Page 69 Version 2.8 # 1.4.1 MMIS Claim Type The MMIS assigns a proprietary claim type value to each encounter record submitted by the MCO. This claim type value is used extensively in the MMIS to drive reporting and editing. The following table lists the claim types along with their associated 'form' and description. | Code | Form | Description | |------|------|---------------------------------| | 01 | FAC | Inpatient Hospital | | 02 | FAC | Skilled Nursing Home (SNF) | | 03 | FAC | Outpatient Hospital/Home Health | | 04 | MED | Personal Care | | 05 | MED | Practitioner | | 06 | DRUG | Pharmacy | | 08 | MED | Lab | | 10 | FAC | Intermediate Care (ICF) | | 11 | MED | Dental | | 13 | MED | Transportation | Page 70 Version 2.8 # 1.4.2 **Provider Class Type** | Code | Description | | |------|--|--| | 001 | Hospital, in-state, General | | | 002 | State Mental Hospital (Aged) | | | 003 | Private Mental Hospital (inpatient psych) | | | 004 | Long Stay Hospital | | | 005 | TB Hospital | | | 006 | Skilled Nursing Home Mental Health | | | 007 | State Mental Hospital (less than age 21) | | | 800 | State Mental Hospital (Med-Surge) | | | 009 | Medical Surgery - Mentally Retarded | | | 010 | Skilled Nursing Home Non Mental Health | | | 011 | Skilled Nursing Facility - Mentally Retarded | | | 012 | Long Stay Inpatient Hospital - Mental Health | | | 013 | Med-Surge Mental Health Retardation | | | 014 | Rehab Hospital | | | 015 | Intermediate Care Facility | | | 016 | Intermediate Care Facility - Mental Health | | | 017 | ICF - Mentally Retarded - State Owned | | | 018 | ICF - Mentally Retarded - Community Owned | | | 019 | CORF (Outpatient Rehab Facility) | | | 020 | Physician | | | 021 | Licensed Professional Counselor | | | 022 | Treatment Foster Care Program | | | 023 | Nurse Practitioner | | | 024 | Licensed Psychologist | | | 025 | Clinical Psychologist | | | 026 | Chiropractor | | | 027 | Christian Science SNF | | | 028 | Skilled Nursing Facility - State | | | 029 | Intermediate Care Facility - State | | | 030 | Podiatrist | | | 031 | Optometrist | | | 032 | Optician | | Page 71 Version 2.8 | Code | Description | | | | |------|--|--|--|--| | 033 | Nurse Anesthetist | | | | | 034 | Clinical Nurse Specialist - Psychiatric only | | | | | 035 | Nurse Midwife | | | | | 036 | Case Management | | | | | 037 | Prenatal Nutrition | | | | | 038 | Hearing Aid | | | | | 039 | Respiratory Therapist | | | | | 040 | Dentist | | | | | 041 | Dental Clinic | | | | | 042 | Dental Clinic MH/MR | | | | | 043 | Speech/Language Pathologist | | | | | 044 | Audiologist | | | | | 045 | Occupational Therapist | | | | | 046 | Hospice | | | | | 047 | Respite Care | | | | | 048 | Adult Day Health Care | | | | | 049 | Ambulatory Surgical Center | | | | | 050 | Renal Unit | | | | | 051 | Health Department Clinic | | | | | 052 | Federally Qualified Health Center | | | | | 053 | Rural Health Clinic | | | | | 054 | Physical Therapist | | | | | 055 | Personal Care | | | | | 056 | Mental Health Mental Retardation | | | | | 057 | Rehab Agencies | | | | | 058 | Home Health Agency - State | | | | | 059 | Home Health Agency - Private | | | | | 060 | Pharmacy | | | | | 061 | Family Caregiver Training | | | | | 062 | Durable Medical Equipment/Supplies | | | | | 063 | Private Duty | | | | | 064 | Prosthetic Services | | | | | 065 | Eldercare Program | | | | | 067 | HMO Medallion 3.0 - Immunization | | | | Page 72 Version 2.8 | Code | Description | |------|---| | 070 | Independent Laboratory | | 071 | Substance Abuse Clinic (FAMIS) | | 072 | Education Services | | 073 | Case Management Waiver | | 074 | Head Start Clinic | | 075 | Mental Retardation Waiver Services | | 076 | Licensed Clinical Social Worker | | 077 | Psych Residential Inpatient Facility | | 078 | Licensed Social Worker | | 079 | Assisted Living | | 080 | Transportation | | 081 | Registered Driver | | 082 | Emergency Air Ambulance | | 083 | Out-of-State Transportation | | 084 | Out-of-State Emergency Air Ambulance | | 085 | Out-of-State Rehab Hospital | | 086 | Out-of-State Intermediate Care Facility | | 087 | HMO Medallion 3.0 | | 088 | Tax Group | | 090 | Out-of-State Supply Equipment | | 091 | Out-of-State Hospital | | 092 | Out-of-State Skilled Care Facility | | 093 | Out-of-State Clinic | | 094 | Out-of-State Home Health | | 095 | Out-of-State Physician | | 096 | Out-of-State Pharmacy | | 097 | Out-of-State Dental | | 098 | Out-of-State Laboratory | | 099 | Medicare Crossover | | 100 | Non-Medicaid TDO | | 101 | School Psychologist | | 102 | Marriage and Family Therapist | | 103 | Substance Abuse Practitioner | | 104 | PACE Provider | Page 73 Version 2.8 | Code | Description | |------|---------------------------------| | 105 | Certified Professional Midwives | | 106 | Transition Coordinator | | 107 | MMIS Contractors or Vendors | | 108 | Early Intervention | | 109 | Out of State ICF Provider | Page 74 Version 2.8 # 1.4.3 **Provider Specialty** | Code | Description | |------|-----------------------------------| | 000 | No Specialty | | 001 | Ambulance | | 002 | Wheelchair Van | | 003 | Taxi | | 004 | Ambulance/WC Van | | 005 | Ambulance/Taxi | | 006 | Ambulance/WC Van/Taxi | | 007 | Wheelchair Van/Taxi | | 800 | Taxi Non-Enrolled | | 009 | Neo-natal Ambulance | | 010 | Not used | | 011 | Registered Driver | | 012 | Locked Facility | | 013 | Unlocked Facility | | 014 | Fiscal Agent - State | | 015 | Fiscal Agent - Private | | 016 | DD Waiver | | 017 | DD Waiver Support Coord | | 018 | Special ED Audiologist | | 019 | Special ED Personal Care Services | | 020 | Special ED Transportation | | 021 | Air Ambulance | | 022 | OB/GYN Nurse Practitioner | | 023 | Family Nurse Practitioner | | 024 | Pediatric Nurse Practitioner | | 025 | Special ED Nursing Services | | 026 | Special ED PSYCH services | | 027 | Physical Therapy | | 028 | Occupational Therapy | | 029 | Speech/Language | | 030 | ACR (Adult Care Residence)-AAA | | 031 | ACR-CSB | | 032 | ACR-DOH | | Code | Description | |------|--------------------------------------| | 033 | ACR-CILS | | 034 | ACR-DSS | | 035 | EPSDT Special | | 036 | Case Management | | 037 | Nutrition | | 038 | Patient Education | | 039 | Homemaker Services | | 040 | Consumer-Directed Personal Attendant | | 041 | Mental Health Clinic | | 042 | CSB Mental Health | | 043 | CSB MR St Plan | | 044 | MR Waiver: CSB ONLY | | 045 | Private MHSA Services | | 046 | MR Waiver: MR | | 047 | Substance abuse | | 048 | Regular Assisted Living | | 049 | Intensive Assisted Living | | 050 | Not used | | 051 | School Practitioner | | 052 | Quality Health Center | | 053 | Family Practice | | 054 | Hosp-Home Health | | 055 | Free Standing Home Health | | 056 | General Practice | | 057 | Anesthesiology | | 058 | Colon/Rectal Surgery | | 059 | Dermatology | | 060 | Internal Medicine | | 061 | Neurological Surgery | | 062 | Obstetrics and Gynecology | | 063 | Ophthalmology | | 064 | Orthopedic Surgery | | 065 | Otolaryngology | | 066 | Pathology | | Code | Description | |------|----------------------------| | 067 | Neonatology, Pediatrics | | 068 | Physical Med/Rehab | | 069 | Unit Dose/Plastic Surgery | | 070 | Preventive Medicine | | 071 | PSY and NEUR | | 072 | Radiology | | 073 | General Surgery | | 074 | Thoracic Surgery | | 075 | Urology | | 076 | Other | | 077 | Psychologist | | 078 | Dentist (General Practice) | | 079 | Orthodontist | | 080 | Oral Surgery | | 081 | Periodontist | | 082 | Pedodontist | | 083 | Endodontist | | 084 | Other | | 085 | Not used | | 086 | Ventilator | | 087 | AIDS | | 088 | Unknown | | 089 | Complex | | 090 | Elderly Case Mg | | 091 | NF Private Room Rate | | 092 | Rehabilitation | | 093 | Durable Equipment/Supply | | 094 | Health Department Pharmacy | | 095 | Not used | | 096 | Not used | | 097 | Not used | | 098 | Not used | | 099 | Not used | | 100 | Mammography | | Code | Description | |------|--| | 101 | Plastic Surgery | | 102 | LTC Pharmacy Non-UD | | 103 | Public Transportation | | 104 | Stretcher Van | | 105 | Alzheimer's Assisted Living | | 106 | E Medicaid | | 107 | Adult Nurse Practitioner | | 108 | Geriatric Nurse Practitioner | | 109 | Neonatal Nurse Practitioner | | 110 | Acute Care Nurse Practitioner | | 111 | Psychiatric Nurse Practitioner | | 112 | Certified Nurse Midwife Nurse Practitioner | | 113 | Full PACE(Program for All Inclusive Care for Elderly) | | 114 | Children's Group Home Level A | | 115 | Therapeutic Group Home Level B | | 116 | Early Intervention Provider Specialty | | 117 | CMHP Transition Coordinator | | 118 | Residential Respite Care | | 119 | Early Intervention Targeted Case Management | | 120 | EPSDT Behavioral Therapy | | 121 | Board Certified | | 122 | 60% E&M Threshold Attestation | | 123 | ORP Physician Assistant | | 124 | ORP Intern | | 125 | ORP Other | | 126 | DME Incontinence Supplies | | 127 | Telemedicine | | 128 | BHSA | Page 78 Version 2.8 # 1.4.4 Edit Codes / Error Sequence Codes (ESC) | ESC | Error Description | Status | |------|--|--------| | 0003 | Invalid Billing Provider Number | 8 | | 0004 | Invalid or Missing Enrollee ID | 8 | | 0005 | Invalid Accident Indicator/Hour | 2 | | 0007 | Invalid Date of Service | 8 | | 0009 | Invalid Tooth Code (dental) | 6 | | 0010 | Invalid Surface Code (dental) | 6 | | 0012 | Invalid Procedure Code | 8 | | 0022 | Servicing Provider is Not Eligible to Bill this Payment Request Type | 2 | | 0023 | Units
Missing/Not in Valid Format | 8 | | 0025 | Service 'Thru' Date Missing/Invalid | 8 | | 0028 | Admit Date Missing or Invalid | 4 | | 0030 | Primary Diagnosis Not on File/Invalid | 8 | | 0031 | Patient Status is Missing or Invalid | 2 | | 0033 | Total Charge Omitted/Out of Balance | 4 | | 0035 | Missing/Invalid Accommodation Code | 8 | | 0038 | Invalid Place of Treatment Code | 8 | | 0038 | Invalid Place of Treatment Code | 8 | | 0040 | Invalid Type of Service | 2 | | 0041 | Invalid Procedure Modifier | 6 | | 0044 | NDC Missing or Not in Valid Format | 8 | | 0045 | Invalid Metric Quantity | 8 | | 0054 | Principal procedure date is invalid or is outside dates of service billed. | 2 | | 0055 | Type of Bill Missing or Invalid | 8 | | 0056 | Prescription Number Missing | 6 | | 0057 | Refill Indicator Invalid | 2 | | 0065 | The number of passengers is invalid. | 2 | | 0066 | Invalid wait time | 2 | | 0071 | Invalid Void/Adjustment Reason Code | 2 | | 0077 | Adjustment Denied - Original Payment Request Already Adjusted | 2 | | 0078 | Void Denied - Original Payment Request Already Voided | 2 | | 0085 | Admit Source Code Missing/Invalid | 2 | | 0098 | Key Entry Error | 8 | | 0100 | Invalid Mileage | 8 | Page 79 Version 2.8 | ESC | Error Description | Status | |------|---|--------| | 0101 | Date of Service After Date Payment Request Received | 8 | | 0103 | Admission Date After Date Received | 8 | | 0104 | Thru DOS is After Date Payment Request Received | 8 | | 0107 | Surgical Procedure Omitted for O/R Charge | 6 | | 0109 | Diagnosis Code Does Not Agree with Sex Code | 8 | | 0110 | Diagnosis Code Does Not Agree with Age | 8 | | 0111 | From Service Date After Thru Date | 8 | | 0112 | Admit Date After From Date of Service | 8 | | 0113 | ICD-9-CM Procedure/Sex Restriction | 8 | | 0116 | Invalid/Missing Prescribing Physician Number | 4 | | 0117 | Invalid Service/Modifier Combination | 4 | | 0119 | The statement covers period disagrees with the service units. | 6 | | 0129 | Revenue Code Not Covered | 2 | | 0130 | Billing Provider Number Not On File | 8 | | 0131 | The first other procedure code is not in the correct format or not on file. | 6 | | 0133 | Revenue Code Missing | 8 | | 0143 | Enrollee Not Eligible on DOS | 6 | | 0144 | Billing Provider Not Eligible on DOS | 6 | | 0146 | The Procedure Code Billed is Not on File | 6 | | 0147 | Procedure Code Not In Use on Service Date | 6 | | 0148 | Rendering provider is not certified to perform procedure. | 2 | | 0153 | Invalid Tooth Number/Procedure | 2 | | 0176 | Bill Mother and Baby Separately | 4 | | 0178 | Invalid Diagnosis Code | 8 | | 0179 | Invalid Discharge Status for Type Bill | 4 | | 0183 | Procedure Code Does Not Agree with Service | 2 | | 0186 | Procedure code billed not compatible with enrollee's sex. | 2 | | 0201 | Duplicate Payment Request - Same Provider, Same DOS | 8 | | 0202 | Duplicate of History File Record - Different Provider, Same DOS | 8 | | 0211 | Enrollee Less than Minimum Age | 6 | | 0212 | Enrollee Greater Than Maximum Age | 2 | | 0231 | Verify Enrollee Eligibility in HMO | 2 | | 0249 | Duplicate Payment Request - Same Provider, Overlap DOS | 8 | | 0257 | Length of Stay Exceeds Percentile Limit | 2 | | L | | ı | Page 80 Version 2.8 | ESC | Error Description | Status | |------|---|--------| | 0301 | Duplicate Payment Request - Same Provider, Same DOS | 8 | | 0302 | Duplicate of History Record - Same Provider, Same DOS | 8 | | 0305 | Contraindicated Audit - Same Provider, Within 32 Days | 0 | | 0307 | Drug Not Covered for Enrollee's Age 21 or Older | 2 | | 0318 | Enrollee Not Eligible on DOS | 6 | | 0330 | Duplicate of History File Record - Same Provider, Overlap DOS | 8 | | 0360 | Contraindicated Audit - Same Provider, Same DOS | 2 | | 0374 | Duplicate HMO Copay Payment Request | 6 | | 0394 | Drug Not Covered | 6 | | 0396 | Adjustment Denied - Original Payment Request Not on File | 8 | | 0397 | Void Denied - Original Payment Request Not on File | 8 | | 0400 | Duplicate Rx Number/Different Drug Code | 6 | | 0401 | Charges exceed maximum allowance | 2 | | 0403 | NDC Not Covered | 6 | | 0415 | Servicing provider ID is not the approved provider. | 6 | | 0423 | NDC Not on File, Check NDC | 8 | | 0435 | Invalid Drug Code for Compound Rx | 6 | | 0448 | Neonatal/Nurse Days not Allowed Patient Over 3 Yrs | 2 | | 0449 | Adult and nursery/neonatal days are not allowed on the same pmt request | 2 | | 0451 | Two Nursery Revenue Codes on Same Invoice | 2 | | 0452 | Overlapping Program Eligibilities | 6 | | 0453 | Enrolled in HMO or Encounter Claim for FFS | 8 | | 0461 | Units/Visits/Studies Not Equal Days | 2 | | 0464 | Invalid Drug Code; Not a Compound | 6 | | 0482 | Unable to Validate Enrollee in HMO | 6 | | 0493 | Prescribing Physician Not on File | 6 | | 0706 | Invalid Third Diagnosis | 6 | | 0707 | Invalid Fourth Diagnosis | 6 | | 0708 | Invalid Fifth Diagnosis | 6 | | 0709 | Invalid Sixth Diagnosis | 6 | | 0710 | Invalid Seventh Diagnosis | 6 | | 0711 | Invalid Eighth Diagnosis | 6 | | 0712 | Invalid Ninth Diagnosis | 6 | | 0713 | Second Other Procedure Invalid | 6 | | ESC | Error Description | Status | |------|--|--------| | 0714 | Third Other Procedure Code Invalid | 6 | | 0715 | Fourth Other Procedure Code Invalid | 6 | | 0716 | Fifth Other Procedure Code Invalid | 6 | | 0717 | First Other Procedure Date Is Missing or Invalid | 6 | | 0718 | Second Other Procedure Date is Missing or Invalid | 6 | | 0719 | Third Other Procedure Date is Missing or Invalid | 6 | | 0724 | Admit Type is Missing or Invalid | 8 | | 0729 | Servicing Provider Not on File | 8 | | 0731 | Servicing Provider Not Eligible on DOS | 6 | | 0732 | Servicing Provider Invalid | 8 | | 0733 | Admitting Diagnosis Missing or Invalid | 8 | | 0734 | Covered Days Entered Exceed Statement Period | 6 | | 0735 | Invalid Procedure for Anesthesia | 2 | | 0736 | Invalid Surface Code/Procedure | 8 | | 0739 | Personal Care Begin Date > From DOS | 6 | | 0740 | Same Procedure, Same Day, Different Modifiers | 2 | | 0747 | Duplicate Payment Request - Different Provider, Overlap DOS | 8 | | 0748 | Duplicate of History File Record - Different Provider, Overlapping DOS | 8 | | 0752 | Missing HMO Claim Number | 8 | | 0753 | Fourth Other Procedure Date is Missing or Invalid | 6 | | 0754 | Fifth Other Procedure Date is Missing or Invalid | 6 | | 0756 | Billing Provider is Not a Group Provider | 8 | | 0757 | Servicing Provider Cannot Be a Group Provider | 8 | | 0758 | Provider Cannot Bill as an Individual | 8 | | 0759 | Inpatient Hospital Payment > \$500,000 | 2 | | 0820 | Review Enrollee Birth Date | 8 | | 0821 | Outpatient Days Billed Exceeds 1 | 4 | | 0825 | Limitation Audit - Once in a Lifetime, Any Provider - Deny | 4 | | 0826 | Limitation Audit - Three in a Lifetime, Any Provider - Deny | 4 | | 0827 | Unable to Assign Object Code | 2 | | 0828 | Inpatient versus Outpatient, Possible Duplicate | 6 | | 0829 | Inpatient versus Title 18, Possible Duplicate | 6 | | 0830 | Outpatient versus Title 18, Possible Duplicate | 6 | | 0831 | SNF versus Title 18, Possible Duplicate | 6 | | ESC | Error Description | Status | |------|--|--------| | 0833 | Transportation versus Title 18, Possible Duplicate | 6 | | 0838 | Missing/Invalid PA Tran Request End Date | 8 | | 0840 | Quantity Dispensed > Intended Quantity | 6 | | 0841 | Multiple Partial Fill Prescriptions Not Allowed | 6 | | 0842 | Different NDC Between Partial & Completion Fill | 6 | | 0843 | Intended Quantity Exceeds Maximum | 6 | | 0844 | Missing/Invalid Associated Rx Number on Completion Transaction | 6 | | 0845 | Missing/Invalid Associated DOS on Completion Transaction | 6 | | 0846 | Associated Partial Fill Transaction Not On File | 6 | | 0847 | Partial Fill Transaction Not Supported for Compounds | 6 | | 0848 | Completion Transaction not Permitted with Same DOS as Partial | 6 | | 0849 | Intended Days Supply Exceeds Maximum Allowed | 6 | | 0850 | Intended Days Supply Missing or Invalid | 6 | | 0852 | Intended Quantity Missing or Invalid | 6 | | 0853 | Dispensing Status Missing or Invalid | 6 | | 0856 | Missing/Invalid Basis of Request | 8 | | 0857 | Missing/Invalid PA Tran Request Begin Date | 8 | | 0858 | Bill Type 111/112 Admit Date Not = From Date | 8 | | 0866 | Duplicate Provider, Rx #, and Date of Service | 8 | | 0871 | Invalid Secondary Diagnosis | 8 | | 0874 | Drug Daily Dose Exceeded | 6 | | 0875 | Drug Total Dose Quantity Exceeded | 6 | | 0877 | Same Cycle Reversal with Diff Media Not Allowed | 8 | | 0878 | Early Refill Override Due to Increase in Dosage | 2 | | 0893 | Days Supply for Partial Fill Components Exceeds Intended Days | 6 | | 0894 | Quantity for Partial Fill Components Exceeds Intended Quantity | 6 | | 0902 | Assistant Surgeon Modifier & Co-Surgeon Modifier Not Allowed On Same | 6 | | 0919 | Inpatient versus Nursing Home - Possible Duplicate | 6 | | 0932 | Related Component Radiology Procs Not Payable when Global Paid | 2 | | 0933 | Components of Surgical Care Not Payable when Global Surgery Paid | 2 | | 0934 | Umbrella Audit - Postpartum Visits, Same Provider | 6 | | 0936 | Tooth/Procedure - Invalid Combination | 8 | | 0937 | Limitation Audit - Twice in a Lifetime, Any Provider - Deny | 6 | | 0938 | Limitation Audit - Four in a Lifetime, Any Provider - Deny | 6 | | ESC | Error Description | Status | |------|---|--------| | 0939 | Limitation Audit - Six in a Lifetime, Any Provider - Deny | 6 | | 0940 | Limit Audit - Only One New Patient Medical Visit per Lifetime | 4 | | 0954 | Inpatient versus Outpatient, Same Provider | 8 | | 0970 | Enrollee Not Enrolled in a Covered Plan for This Service on the DOS | 8 |
 0970 | Enrollee Not Enrolled in a Covered Plan for This Service on the DOS | 8 | | 0971 | Enrollee in Plan that Provider is Not | 2/8 | | 0979 | Duplicate Ingredient(s) on Compound Claim Not Paid | 8 | | 0983 | Enrollee not on File | 8 | | 0986 | DRG Rate Not On File | 8 | | 0990 | Revenue Code Not on File | 8 | | 0991 | Revenue Code Not Valid for Dates of Service | 8 | | 0992 | Revenue Code Not Valid for Enrollee's Age | 8 | | 0993 | Revenue Code Not Valid for Enrollee's Sex | 8 | | 0994 | Revenue Code Not Valid for Provider Type, Specialty | 6 | | 0995 | Revenue HCPCS Not on File | 2 | | 0996 | Revenue HCPCS Not Valid for Dates of Service | 8 | | 1008 | Wheelchair Van Passenger Limit Exceeded | 2 | | 1009 | Mileage Limit or Charge Exceeded | 2 | | 1470 | More than 30 Errors | 8 | | 1503 | Negative PA on File/Physician Must Approve for PA | 2 | | 1505 | Angiotensin Receptor Blockers - Non PDL, PA Required | 2 | | 1506 | ACE Inhibitor - Non PDL, PA Required | 2 | | 1507 | ACE Inhibitor/Calcium Channel Blocker Combo - Non PDL, PA Required | 2 | | 1509 | Nondihydropryidine Calcium Channel Blockers - Non PDL, PA Required | 2 | | 1510 | Proton Pump Inhibitor Non PDL | 2 | | 1511 | Sedative Hypnotics - Non PDL, PA Required | 2 | | 1512 | Beta Adrenergic Agent - Non PDL, PA Required | 2 | | 1515 | Beta Blockers - Non PDL, PA Required | 2 | | 1516 | Cholesterol Lowering Drugs (Statins) - Non PDL, PA Required | 2 | | 1517 | Inhaled Corticosteroids - Non PDL, PA Required | 2 | | 1518 | Nasal Steroids - Non PDL, PA Required | 2 | | 1519 | COX-II Inhibitors - Non PDL, PA Required | 2 | | 1520 | Low Sedating Antihistamines - Non PDL, PA Required | 2 | | 1521 | Histamine 2 Receptor Antagonist - Non PDL, PA Required | 2 | | ESC | Error Description | Status | |------|--|--------| | 1522 | Oral Hypoglecemics - PDL PA Required | 2 | | 1523 | Leukotriene Modifiers - PDL PA Required | 2 | | 1524 | NSAID - PDL PA Required | 2 | | 1525 | Bisphosphonates - PDL PA Required | 2 | | 1526 | Oral Antifungals for Onychomysis - PDL PA Required | 2 | | 1527 | Serotonin Receptor Agonists - PDL PA Required | 2 | | 1528 | Cephalosporins - PDL PA Required | 2 | | 1529 | Macrolides - PDL PA Required | 2 | | 1530 | Quinolones - PDL PA Required | 2 | | 1531 | Glaucoma Agents - PDL PA Required | 2 | | 1532 | CNS Stimulant/ADHD Medications - PDL PA Required | 2 | | 3500 | Dummy Edit for Newborn Encounters | 6 | Page 85 Version 2.8 # 1.4.5 Encounter Exception Error Code List | ESC | Description | | |------|---|--| | 0003 | Invalid Billing Provider Number | | | 0004 | Invalid Or Missing Enrollee ID | | | 0007 | Invalid Date Of Service | | | 0012 | Invalid Procedure Code | | | 0014 | Billed Amount Missing Or Invalid | | | 0015 | Primary Carrier Pay Missing/Invalid | | | 0017 | Missing Former Reference Number | | | 0023 | Units Missing/Not In Valid Format | | | 0025 | Service 'Thru' Date Missing/Invalid | | | 0028 | Admit Date Missing/Invalid | | | 0030 | Primary Diag Not On File/Invalid | | | 0038 | Invalid Place Of Treatment Code | | | 0041 | Invalid Procedure Modifier | | | 0044 | NDC Missing Or Not In Valid Format | | | 0045 | Invalid Metric Quantity | | | 0055 | Type Of Bill Missing Or Invalid | | | 0071 | Invalid Void/Adjustment Reason Code | | | 0077 | Adjustment Denied - Original Payment Request Already Adjusted | | | 0078 | Void Denied - Original Payment Request Already Voided | | | 0100 | Invalid Mileage | | | 0101 | Date Of Service After Date Payment Request Received | | | 0103 | Admission Date After Date Received | | | 0104 | Thru DOS Is After The Date Payment Request Received | | | 0111 | From Service Date After Thru Date | | | 0112 | Admit Date After The From Date Of Service | | | 0133 | Revenue Code Missing | | | 0143 | Enrollee not eligible on DOS | | | 0146 | Procedure Code Not On File | | | 0147 | Procedure Code Not In Use On Service Date | | | 0178 | Invalid Diagnosis Code | | | 0201 | Duplicate Payment Request - Different Provider, Same DOS | | | 0202 | Duplicate of History File Record - Different Provider, Same DOS | | | 0301 | Duplicate Payment Request - Same Provider, Same DOS | | Page 86 Version 2.8 | ESC | Description | | |------|---|--| | 0302 | Duplicate of History File Record - Same Provider, Same DOS | | | 0318 | Enrollee not eligible on DOS | | | 0328 | Services Incurred Prior To Coverage. | | | 0330 | Duplicate of History File Record - Same Provider, Overlap DOS | | | 0396 | Adjust. Denied - Orig Payment Request Not On File | | | 0397 | Void Denied - Orig Payment Request Not On File | | | 0404 | Invalid Service Vendor For Date Of Service | | | 0423 | NDC Not On File, Check NDC | | | 0453 | Enrolled in HMO or an Encounter FFS | | | 0467 | M/I Product/Service ID Qualifier | | | 0681 | Invalid CAS Adjustment Reason | | | 0724 | Admit Type is Missing or Invalid | | | 0732 | Servicing Provider Invalid | | | 0733 | Admitting Diagnosis Missing Or Invalid | | | 0752 | Missing HMO Claim Number | | | 0773 | Conflicting CAS Adjustment Reasons | | | 0858 | Bill Type 111/112 Admit Date Not = From Date | | | 0866 | Duplicate Provider, Rx # and Date of Service | | | 0877 | Same Cycle Reversal with Diff Media Not Allowed | | | 0970 | Enrollee not covered in plan on DOS | | | 0979 | Duplicate Ingredient(s) on Compound Claim Not Paid | | | 0983 | Enrollee not on File | | | 0993 | Revenue Code Not Valid For the Enrollee's Sex | | | 0995 | Revenue HCPCS Not On File | | | 1254 | Same Procedure, Same Day, Different Modifiers | | | 1255 | Same Procedure, Same Day, Different Modifiers | | | 1335 | Duplicate Payment Request - Same Provider, Same DOS | | | 1336 | Duplicate Payment Request - Same Provider, Same DOS | | | 1337 | Duplicate Payment Request - Same Provider, Same DOS | | | 1338 | Duplicate Payment Request - Different Provider, Same DOS | | | 1339 | Duplicate Payment Request - Different Provider, Same DOS | | | 1340 | Duplicate Payment Request - Different Provider, Same DOS | | | 1341 | Duplicate Payment Request - Different Provider, Same DOS | | | 1342 | Duplicate Payment Request - Same Provider, Overlap DOS | | Page 87 Version 2.8 | ESC | Description | | |------|--|--| | 1343 | Duplicate Payment Request - Same Provider, Overlap DOS | | | 1344 | Duplicate Payment Request - Same Provider, Overlap DOS | | | 1345 | Duplicate Payment Request - Different Provider, Overlap DOS | | | 1346 | Duplicate Payment Request - Different Provider, Overlap DOS | | | 1347 | Duplicate Payment Request - Different Provider, Overlap DOS | | | 1348 | Duplicate Payment Request - Different Provider, Overlap DOS | | | 1349 | Duplicate Payment Request - Same Provider, Same DOS | | | 1350 | Duplicate Payment Request - Different Provider, Same DOS | | | 1351 | Duplicate Payment Request - Same Provider, Overlap DOS | | | 1352 | Duplicate Payment Request - Different Provider, Overlap DOS | | | 1353 | Duplicate Payment Request - Same Provider, Same DOS | | | 1354 | Duplicate Payment Request - Different Provider, Same DOS | | | 1355 | Duplicate Payment Request - Same Provider, Overlap DOS | | | 1356 | Duplicate Payment Request - Different Provider, Overlap DOS | | | 1357 | NPI Servicing Provider Not on File | | | 1358 | Zip Code Does Not Exist On LOC_ZIP Data | | | 1364 | Service NPI Not Found On Claim | | | 1393 | No Srvc Taxonomy Code On The Claim | | | 1435 | Duplicate of History File Record - Same Provider, Same DOS | | | 1436 | Duplicate of History File Record - Same Provider, Same DOS | | | 1437 | Duplicate of History File Record - Same Provider, Same DOS | | | 1438 | Duplicate of History File Record - Different Provider, Same DOS | | | 1439 | Duplicate of History File Record - Different Provider, Same DOS | | | 1440 | Duplicate of History File Record - Different Provider, Same DOS | | | 1441 | Duplicate of History File Record - Different Provider, Same DOS | | | 1442 | Duplicate of History File Record - Same Provider, Overlap DOS | | | 1443 | Duplicate of History File Record - Same Provider, Overlap DOS | | | 1444 | Duplicate of History File Record - Same Provider, Overlap DOS | | | 1445 | Duplicate of History File Record - Different Provider, Overlapping DOS | | | 1446 | Duplicate of History File Record - Different Provider, Overlapping DOS | | | 1447 | Duplicate of History File Record - Different Provider, Overlapping DOS | | | 1448 | Duplicate of History File Record - Different Provider, Overlapping DOS | | | 1459 | Duplicate of History File Record - Same Provider, Same DOS | | | 1460 | Duplicate of History File Record - Different Provider, Same DOS | | Page 88 Version 2.8 | ESC | Description | |------|--| | 1461 | Duplicate of History File Record - Same Provider, Overlap DOS | | 1462 | Duplicate of History File Record - Different Provider, Overlapping DOS | | 1463 | Duplicate of History File Record - Same Provider, Same DOS | | 1464 | Duplicate of History File Record - Different Provider, Same DOS | | 1465 | Duplicate of History File Record - Same Provider, Overlap DOS | | 1466 | Duplicate of History File Record - Different Provider, Overlapping DOS | | 1470 | More Than 30 Errors | Page 89 Version 2.8 # 2 Enrollment Roster & Payment Files Page 90 Version 2.8 ## 2.1 Enrollment Roster (834) For each month of coverage throughout the term of the Contract, the Department shall post an Enrollment Roster to DMAS' secure FTP EDI server using the 834 electronic data interchange (EDI) transaction set to the Contractor. Unless otherwise notified by the Department, these files will be available on the 20th (mid-month) and 2nd (end of month) of each calendar month. The 834 Enrollment Roster shall provide the Contractor with ongoing information about its active
and disenrolled members. The 834 Mid-Month and End of the Month rosters will list all of the Contractor's members for the prospective enrollment month as of the report generation date. The Mid-Month 834 will be provided to the Contractor on the twentieth (20th) day of the month prior to member enrollment. The End of the Month Enrollment Report will be provided to the Contractor on the second (2nd) day of the current member enrollment month. | ELIGIBILITY
CUT-OFF | MID-MONTH
834 RUN | MID-MONTH 834
AVAILABILITY | END OF MONTH
834 RUN | END OF MONTH
834
AVAILABILITY | |------------------------|----------------------|-------------------------------|-------------------------|-------------------------------------| | 12/16/2014 Tue | 12/18/2014 Thu | 12/20/2014 Sat | 12/31/2014 Wed | 01/02/2015 Fri | | 01/16/2015 Fri | 01/18/2015 Sun | 01/20/2015 Tue | 01/31/2015 Sat | 02/02/2015 Mon | | 02/16/2015 Mon | 02/18/2015 Wed | 02/20/2015 Fri | 02/28/2015 Sat | 03/02/2015 Mon | | 03/16/2015 Mon | 03/18/2015 Wed | 03/20/2015 Fri | 03/31/2015 Tue | 04/02/2015 Thu | | 04/16/2015 Thu | 04/18/2015 Sat | 04/20/2015 Mon | 04/30/2015 Thu | 05/02/2015 Sat | | 05/16/2015 Sat | 05/18/2015 Mon | 05/20/2015 Wed | 05/31/2015 Sun | 06/02/2015 Tue | | 06/16/2015 Tue | 06/18/2015 Thu | 06/20/2015 Sat | 06/30/2015 Tue | 07/02/2015 Thu | | 07/16/2015 Thu | 07/18/2015 Sat | 07/20/2015 Mon | 07/31/2015 Fri | 08/02/2015 Sun | | 08/16/2015 Sun | 08/18/2015 Tue | 08/20/2015 Thu | 08/31/2015 Mon | 09/02/2015 Wed | | 09/16/2015 Wed | 09/18/2015 Fri | 09/20/2015 Sun | 09/30/2015 Wed | 10/02/2015 Fri | | 10/16/2015 Fri | 10/18/2015 Sun | 10/20/2015 Tue | 10/31/2015 Sat | 11/02/2015 Mon | | 11/16/2015 Mon | 11/18/2015 Wed | 11/20/2015 Fri | 11/30/2015 Mon | 12/02/2015 Wed | | 12/16/2015 Wed | 12/18/2015 Fri | 12/20/2015 Sun | 12/31/2015 Thu | 01/02/2016 Sat | Page 91 Version 2.8 ## 2.2 Capitation Payment Remittance (820) The 820 Capitation Payment file will list all of the members for whom the Contractor is being reimbursed in the current weekly payment cycle. For current month enrollments, the 820 is processed on the last Friday of the calendar month, and is available to the Contractor on the following Monday. The file includes individual member month detail. The 820 includes current and retroactive capitation payment adjustments. Page 92 Version 2.8 # 2.2.1 Capitation Payment Remittance (820) Schedule | CAPITATION
820 RUN | CAPITATION
820
AVAILABILITY | CAPITATION
CHECK DATE | |-----------------------|-----------------------------------|--------------------------| | 12/26/2014 Fri | 12/29/2014 Mon | 01/02/2015 Fri | | 01/30/2015 Fri | 02/02/2015 Mon | 02/06/2015 Fri | | 02/27/2015 Fri | 03/02/2015 Mon | 03/06/2015 Fri | | 03/27/2015 Fri | 03/30/2015 Mon | 04/03/2015 Fri | | 04/24/2015 Fri | 04/27/2015 Mon | 05/01/2015 Fri | | 05/29/2015 Fri | 06/01/2015 Mon | 06/05/2015 Fri | | 06/26/2015 Fri | 06/29/2015 Mon | 07/03/2015 Fri | | 07/31/2015 Fri | 08/03/2015 Mon | 08/07/2015 Fri | | 08/28/2015 Fri | 08/31/2015 Mon | 09/04/2015 Fri | | 09/25/2015 Fri | 09/28/2015 Mon | 10/02/2015 Fri | | 10/30/2015 Fri | 11/02/2015 Mon | 11/06/2015 Fri | | 11/27/2015 Fri | 11/30/2015 Mon | 12/04/2015 Fri | | 12/25/2015 Fri | 12/28/2015 Mon | 01/01/2016 Fri | Page 93 Version 2.8 ## 2.2.2 Capitation Payment Remittance (820) - "Best Practices" in Reconciliation - If the MCO receives payment on the 820 file for a member that was not listed on the previous 834 enrollment file, the member is retroactively enrolled to the MCO for the dates listed. - If the MCO receives a retraction of payment on the 820 file, the member is retroactively terminated for the dates listed. - If a member is listed on the 834 enrollment file but no payment is received for the member on the 820 file, the member should not be terminated. The MCO must research the member on the DMAS eligibility website. If the member is no longer eligible on the website, the MCO will terminate the member. However, if the member still is shown as active on the website, the member will not be terminated. Page 94 Version 2.8 # **3 MCO Contract Deliverables** Page 95 Version 2.8 #### 3.1 Reporting Standards Beginning with the contract cycle starting on July 1, 2013, DMAS will no longer require use of the Excel template for monthly report submissions. Files previously submitted via the Excel template are now to be submitted as separate comma separated value (CSV) files. Refer to the detailed specifications provided for each report in this section. DMAS <u>strongly recommends</u> that the MCOs develop automated reporting processes for each deliverable in order to maintain the consistency and accuracy of ongoing deliverable submissions. It has been DMAS' experience that manual reporting processes are prone to errors and inconsistencies. DMAS also recommends that each MCO develop and implement standardized processing for each deliverable submission, including comprehensive quality control procedures. All deliverable submissions must conform to the specifications documented in the current versions of this Technical Manual, including all documented formatting requirements. It is the MCO's responsibility to comply with these specifications. Any submission that does not comply with these specifications may be rejected by DMAS in total or in part. The MCO will be required to correct and re-submit deliverables as necessary to comply with the reporting requirements set forth in this document. DMAS will post the current version of the Managed Care Technical Manual on the Virginia Medicaid Managed Care web site, and also in the report directory of the DMAS secure FTP server. The version number of the Managed Care Technical Manual will be incremented whenever any change is made within the document. Every change will be documented in the 'Version Change Summary' section at the front of the document. The Managed Care Technical Manual will be updated no more frequently than monthly. The revised Managed Care Technical Manual will be posted to the Managed Care web site and to the FTP server no later than the last calendar day of each month. The MCOs must check the web site or server at the beginning of each month to ensure that they are using the most current version of the program specs for their next submission to DMAS. Page 96 Version 2.8 #### 3.1.1 DMAS Secure FTP Server DMAS has established a secure FTP server to facilitate transfer of files with the MCOs. Each MCO has their own secure login and dedicated folders on the DMAS report server. Each MCO can have one and only one login / account. The login account for new MCOs will be set up as part of the Department's standard implementation process for new MCOs, usually one to two months prior to go live. Within the MCO's folder, there are two subfolders: TO-DMAS and FROM-DMAS. Any files sent from DMAS to the MCO will be in the FROM-DMAS folder. Any files that the MCO is submitting to DMAS should be placed in the TO-DMAS folder. The server is swept daily at 6:00 PM EST, and any files in the TO-DMAS folder are moved to DMAS' local intranet server for user retrieval. When the files are moved to the DMAS' local intranet server, the system assigns a prefix to the MCO file that allows DMAS to identify which MCO sent the file. The system also assigns a date and time stamp within the filename prefix that identifies when the file was originally posted to the server by the MCO. Page 97 Version 2.8 #### 3.1.2 **Deliverable Scoring** DMAS will evaluate each deliverable submission and assign a numeric score based on the whether the submission meets all of the reporting parameters specified for that deliverable in this document. Scoring will be on a 100 point scale. The grading scale is as follows: A: >=91 B: >=81 and <91 C: >=71 and <81 D: >=61 and <71 F: < 71 and > 0 0 = 0 #### 3.1.2.1 F: <61Transmittal Requirements Any deliverable submission that does not meet the basic transmittal requirements set forth for the deliverable will be scored as a zero. In particular, each of the following requirements must be met in order for a submission to be accepted by DMAS for processing: - Submission must be transmitted via the method specified for the deliverable (e.g., DMAS secure FTP). - File must be formatted as specified for the deliverable (e.g., comma separated values, Excel 2007, Adobe PDF). - The filename on the report must <u>exactly</u> match the filename specified for the deliverable (including extension). - All columns / fields specified for the deliverable must be included in the submission in the order specified, and no additional columns/ fields are included. Do not include a header row in .csv files. If there is no data to report for a specific report, submit the report but leave it blank without headers or any other text. - Except as otherwise specified, only one consolidated deliverable per report cycle is submitted. The MCO cannot submit separate deliverables for their subcontractor(s). #### 3.1.2.2 Timeliness Points will be deducted if the deliverable is submitted after the specified due date. For each business day late, the overall score will be reduced by ten (10) points. Note that the cut-off for delivery via the DMAS secure FTP is 6:00 PM EST each day. #### 3.1.2.3 Field-Level Editing All deliverables that meet the Transmittal Requirements will be edited for compliance with the specific field-level format and content criteria specified for the particular report. Additional scoring deductions will be applied based on the criteria specified for the report. #### 3.1.2.4 Report Card Generation Schedule The standard schedule for generation of the report cards is as follows: Preliminary report cards are generated on the morning of the 15th and returned to the MCOs via FTP in the mid-day batch transfer. This allows several hours for the MCO to make corrections if necessary and re-submit prior to the cut-off at close of business on the 15th. Page 98 Version 2.8 -
Report cards are generated again on the morning of the 16th using the most recent MCO submissions received via the batch transfer process. These report cards are returned to the MCOs via FTP in the mid-day batch transfer. If the MCO did not resubmit any deliverables, their scores will be the same as the report generated previously on the 15th. This is the first 'official' report card. - On the 16th, the MCO can submit correction (replacement) file(s) if desired. However, note that when a deliverable is submitted or re-submitted after the cut-off on the 15th, the grade for that deliverable on the report card will be adjusted according to the editing and timeliness criteria specified above. It is DMAS' intent for all reports to be submitted according to the specified standards prior to the deadline on the 15th as specified in the Medallion 3.0 contract. - DMAS will run the report card generation process up to a total of 5 business days in order to collect all corrections submitted by the MCOs. The report grades are not final until the end of this period or until all MCOs have completed all submissions (whichever is earlier). - Report cards are not generated on weekends or state holidays. The delivery schedule is adjusted accordingly for these events. For example, if the 15th falls on a Sunday, deliverables are not due until close of business on the 16th. Page 99 Version 2.8 ## 3.1.3 Creating Comma Separated Value (CSV) File Using Excel Comma-delimited files are text files in which data is separated by commas. Listed below are instructions on how to manually create .csv files from Excel. - Open your Excel file in Excel. - Choose 'Save As' from the Office Button in the top upper left of the application window. - Select 'CSV (Comma Delimited) (*.csv)' as the type. - Enter the file name in the 'File Name' box. - Click 'Save'. Page 100 Version 2.8 ## 3.2 Monthly Deliverables Unless otherwise noted, the reporting period for all monthly reports is the previous calendar month. For example, the deliverables submitted on February 15th should include activity occurring during the reporting period from January 1st through the 31st. Certain reports reflect different reporting periods, and these exceptions are defined in the detailed reporting specifications for that deliverable. Page 101 Version 2.8 ## 3.2.1 Enrollment Broker Provider File #### 3.2.1.1 Contract Reference Medallion 3.0 Contract, Section 3.2.B ## 3.2.1.2 File Specifications | Field | Specifications | Туре | Beg | End | |---------------------|---|----------|-----|-----| | MCO Code | Required | NUM(10) | 1 | 10 | | Action Ind | Required. Valid values are A (active) and D (delete) | CHAR(01) | 11 | 11 | | Clinic/PCP Ind | Required. Valid values are P (PCP) and C (Clinic) | CHAR(01) | 12 | 12 | | Provider Number | Value must be unique per provider and office location | CHAR(15) | 13 | 27 | | Program Code | Required-Default value is M2 | CHAR(02) | 28 | 29 | | Provider Last Name | Required | CHAR(30) | 30 | 59 | | Provider First Name | Required | CHAR(30) | 60 | 89 | | Address Line 1 | Required | CHAR(30) | 90 | 119 | | Address Line 2 | | CHAR(30) | 120 | 149 | | City | Required | CHAR(30) | 150 | 179 | | Zip Code | Required | NUM(09) | 180 | 188 | | Phone Area Code | | NUM(03) | 189 | 191 | | Phone Number | | NUM(07) | 192 | 198 | | Phone Extension | | NUM(04) | 199 | 202 | | Office Hours | | CHAR(25) | 203 | 227 | | | C=Clinic F=Family G=General I=Internist O=OB/GYN P=Pediatrics | | | | | Specialty Code | X=Other | CHAR(01) | 228 | 228 | | Language 1 | SP=Spanish | CHAR(02) | 229 | 230 | | Language 2 | GR=German | CHAR(02) | 231 | 232 | | Language 3 | FR=French | CHAR(02) | 233 | 234 | | Language 4 | IT=Italian | CHAR(02) | 235 | 236 | | Language 5 | RS=Russian | CHAR(02) | 237 | 238 | Method: As specified by DMAS' Managed Care Enrollment Broker Format: As specified by DMAS' Managed Care Enrollment Broker File Name: As specified by DMAS' Managed Care Enrollment Broker Trigger: Monthly Due Date: As specified by DMAS' Managed Care Enrollment Broker DMAS: Managed Care Enrollment Broker Page 102 Version 2.8 ## 3.2.1.3 Requirements As specified above. Must conform to requirements provided by DMAS current enrollment broker (Maximus) ## 3.2.1.4 **Examples** N/A ## 3.2.1.5 Scoring Criteria N/A Page 103 Version 2.8 #### 3.2.2 MCO Claims Report #### 3.2.2.1 Contract Reference Medallion 3.0 Contract, Section 4.4 #### 3.2.2.2 File Specifications | Field Description | Specifications | |--|-------------------| | Month Begin Claims Inventory | Value must be ≥ 0 | | Claims Received This Month | Value must be > 0 | | Claims Processed (Paid Or Denied) This Month | Value must be > 0 | | Number Of Claims Paid This Month | Value must be > 0 | | Number Of Claims Denied This Month | Value must be > 0 | | Number Of Claims Pended This Month | Value must be > 0 | | Claims Processed This Month: PMT DT - Receipt DT < 30 | Value must be > 0 | | Claims Processed This Month Within 31-90 Days Of Receipt | Value must be > 0 | | Claims Processed In 91-365 Days | Value must be > 0 | | Claims Processed Over 365 Days | Value must be > 0 | | Number of Inpatient Authorizations Approved | Value must be > 0 | | Number of Inpatient Authorizations Limited | Value must be ≥ 0 | | Number of Inpatient Authorizations Denied | Value must be ≥ 0 | | Number Of PCPs With Open Panels | Value must be ≥ 0 | | Number Of PCPs With Closed Panels | Value must be ≥ 0 | | Number Of PCPs With Restricted Panels | Value must be ≥ 0 | Method: DMAS secure FTP server Format: Comma separated value (.csv) file (a template of this report format, named MCO_RPT_FMT is available in the forms section on the DMAS Managed Care Web Site). All columns/fields for this deliverable must be included in the order specified, and no additional columns should be included. Do not include a header row in .csv files. When populating this report please do not replace the information that is currently populated in the first column of the template. Begin dropping your data in column B. File Name: MCO_RPT.csv Trigger: Monthly Due Date: By close of business on the 15th calendar day of the month following the end of the reporting month. DMAS: Managed Care Contract Monitor CMS #### 3.2.2.3 Requirements • Claims: For those claims that have multiple denial or pend reasons, report that claim under each reason (i.e., some claims may be reported multiple times). Page 104 Version 2.8 - Claims Volume: The Month Begin Claims Inventory should be equal to the prior month's Month End Claims Inventory. - Claims Processed: Number Of Claims Paid This Month + Number Of Claims Denied This Month + Number Of Claims Pended This Month = Claims Processed (Paid Or Denied) This Month. - Claim Processing Turnaround: Claims Processed This Month: PMT DT Receipt DT < 30 + Claims Processed This Month Within 31-90 Days Of Receipt + Percent Processed In 91-365 Days + Percent Processed Over 365 Days = Claims Processed (Paid Or Denied) This Month. ## **3.2.2.4 Examples** None ## 3.2.2.5 Scoring Criteria Number of rows with one or more error (as defined in the File Specifications) divided by the Total number of rows submitted. Page 105 Version 2.8 #### 3.2.3 Live Births #### 3.2.3.1 Contract Reference Medallion 3.0 Contract, Section 5.7 FAMIS Contract, Article II, Section D.4 #### 3.2.3.2 File Specifications | Field Description | Specifications | |--------------------------------------|--| | Mother Last Name | Must be 20 characters or less | | Mother First Name | Must be 13 characters or less | | Mother ID Number | Must be a valid Medicaid ID | | | Format: Numeric 12 bytes with leading | | | zeros | | Newborn Last Name | Must be 20 characters or less | | Newborn First Name | Must be 13 characters or less | | Date of Birth | Must be a valid date | | | Format = mm/dd/yyyy | | | Must be <= report date | | MCO Newborn ID Number | Must be 13 characters or less | | DMAS Newborn ID Number | Must be a valid Medicaid ID or blank | | | Format: 12 bytes with leading zeros | | Mother Enrolled MCO Prenatal Program | Valid values are 'Y' and 'N'. | | Newborn Birth Weight | Numeric value must be >= 244 and | | | <=11,000. | | | (Optional) | | Estimated Gestation Period | Numeric value must be >= 22 and <= 54. | | | (Optional) | Method: DMAS secure FTP server Format: Comma separated value (.csv) file. All columns/fields for this deliverable must be included in the order specified, and no additional columns should be included. Do not include a header row in .csv files. File Name: BIRTHS.csv Trigger: Monthly Due Date: By close of business on the 15th calendar day of the month following the end of the reporting month. DMAS: Managed Care Contract Monitor #### 3.2.3.3 Requirements <u>Eligibility</u>: Report <u>all newborn live births</u> that occurred during the reporting period, plus any live births identified during the current reporting period that were not reported to DMAS by the MCO in a previous submission. Note that the MCO should not report the same newborn to DMAS more than once. <u>MCO Newborn ID Number</u>: ID number assigned to the newborn by the MCO. This should be a unique number for that newborn. <u>DMAS Newborn ID Number</u>: ID number assigned to the newborn by DMAS in the MMIS. Enter the Medicaid ID if known. Otherwise, leave blank. DMAS will research all newborns reported without valid Medicaid IDs and report back to the MCO on the weekly newborn report. <u>Mother Enrolled MCO Prenatal Program</u>: Use the following values: Y = Yes or N = No. **Newborn Birth Weight**: Report newborn weight at birth in grams. Reporting this information is optional. **<u>Estimated Gestation Period</u>**: Report mother's gestation period in weeks. Reporting this information is optional. ## 3.2.3.4 **Examples** In the examples below, the reporting cycle is
August. This report is submitted to DMAS on September 15th. | # | Scenario | Outcome | |---|-------------------------------|--| | 1 | Program: Medicaid | Member should be included in the report. | | | Date of Birth: 08/12/xxxx | | | | First Time Member Reported? Y | | | 2 | Program: FAMIS | Member should NOT be included in the report | | | Date of Birth: 09/08/xxxx | because they should be reported in next month's cycle. | | | First Time Member Reported? Y | syste. | | 3 | Program: FAMIS | Member should be included in the report because | | | Age: Date of birth 07/12/xxxx | even though they were born in prior month they were not previously reported. | | | First Time Member Reported? Y | not providedly reported. | | 4 | Program: Medicaid | Member should NOT be included in the report | | | Date of Birth: 07/12/xxxx | because they were previously reported in prior cycle. | | | First Time Member Reported? N | | #### 3.2.3.5 Scoring Criteria Number of rows with one or more error (as defined in the File Specifications) divided by the Total number of rows submitted. Page 107 #### 3.2.4 Returned ID Cards #### 3.2.4.1 Contract Reference Medallion 3.0, Section 6.5 ## 3.2.4.2 File Specifications | Field Description | Specifications | |-------------------|-------------------------------------| | MII or FAMIS | Must be 5 characters or less | | | Valid Values: MII or FAMIS | | Medicaid ID | Must be a valid Medicaid ID | | | Format: 12 bytes with leading zeros | | Member Last Name | Must be 20 characters or less | | Member First Name | Must be 13 characters or less | | Old Address 1 | Must be 40 characters or less | | Old Address 2 | Must be 40 characters or less | | Old City | Must be 17 characters or less | | Old State | Must be 2 characters or less | | Old Zip | Must be 9 characters or less | | New Address 1 | Must be 40 characters or less | | New Address 2 | Must be 40 characters or less | | New City | Must be 17 characters or less | | New State | Must be 2 characters or less | | New Zip | Must be 9 characters or less | Method: DMAS secure FTP server Format: Comma separated value (.csv) file. All columns/fields for this deliverable must be included in the order specified, and no additional columns should be included. Do not include a header row in .csv files. File Name: RETURNED_ID.csv Trigger: Monthly Due Date: By close of business on the 15th calendar day of the month following the end of the reporting month. DMAS: Managed Care Contract Monitor #### 3.2.4.3 Requirements Include members enrolled in Medicaid and FAMIS. #### 3.2.4.4 Examples: **NONE** Page 108 Version 2.8 ## 3.2.4.5 Scoring Criteria Number of rows with one or more error (as defined in the File Specifications) divided by the Total number of rows submitted. Page 109 Version 2.8 ## 3.2.5 **Lock-In** #### 3.2.5.1 Contract Reference Medallion 3.0 Contract, Section 7.1.L.IV, 7.1.M.III FAMIS Contract, Article II, Sections R.20.m & R.20.n #### 3.2.5.2 File Specifications | Field Description | Specifications | |-------------------------------------|---| | Member Last Name | Must be 20 characters or less | | Member First Name | Must be 13 characters or less | | | Must be a valid Medicaid or FAMIS ID | | Member Medicaid or FAMIS ID | Format: xx bytes with leading zeros | | Lock-in Start Date | Must be a valid date | | | Format: mm/dd/yyyy | | Lock-in End Date | Must be a valid date | | | Format: mm/dd/yyyy | | Lock-in Pharmacy/Provider Name | Must be 40 characters or less | | Lock-in Pharmacy/Provider ID Number | Must be 10 characters or less | | | Must be a valid Provider ID | | Lock-in Pharmacy/Provider Address | Must be 40 characters or less | | Lock-in Pharmacy/Provider City | Must be 17 characters or less | | Lock-in Pharmacy/Provider State | Must be 2 characters or less | | | Must be valid state code (USPS standards) | | Lock-in Pharmacy/Provider Zip | Must be 9 characters or less | | Lock-in Type | Must be 1 character or less | | | Valid Values: 1, 2, 3, 4 | | Lock-in Reason | Must be 30 characters or less | Method: DMAS secure FTP server Format: Comma separated value (.csv) file. All columns/fields for this deliverable must be included in the order specified, and no additional columns should be included. Do not include a header row in .csv files. File Name: LOCK_IN.csv Trigger: Monthly Due Date: By close of business on the 15th calendar day of the month following the end of the reporting month. DMAS: Program Integrity Division #### 3.2.5.3 Requirements Include members enrolled in Medicaid and FAMIS. Use the following codes for Lock-in Type: 1 = Physician, 2 = Pharmacy, 3 = Physician Notice, 4 = Pharmacy Notice Page 110 Version 2.8 Only include members who are currently in the lock-in program. ## 3.2.5.4 **Examples** None ## 3.2.5.5 Scoring Criteria Number of rows with one or more error (as defined in the File Specifications) divided by the Total number of rows submitted. Page 111 Version 2.8 ### 3.2.6 Assessments Age/Blind/Disabled and Children with Special Health Care Needs #### 3.2.6.1 Contract Reference Medallion 3.0 Contract, Section 7.1.O.III.b and 7.7 #### 3.2.6.2 File Specifications | Field Description | Specifications | |-----------------------------------|---| | Medicaid ID | Must be a valid Medicaid ID | | | Format: Numeric 12 bytes with leading zeros | | Date assessment completed | Must be a valid date | | | Format = mm/dd/yyyy | | | Visit date <= last day of reporting period | | | Visit date >= first day of reporting period | | Date of member's visit to PCP (if | Must be a valid date | | reported) | Format = mm/dd/yyyy | | | Visit date <= last day of reporting period | | | Visit date >= first day of reporting period | | | (Optional) | Method: DMAS secure FTP server Format: Comma separated value (.csv) file. All columns/fields for this deliverable must be included in the order specified, and no additional columns should be included. Do not include a header row in .csv files. File Name: ASSESSMENTS.csv Trigger: Monthly Due Date: By close of business on the 15th calendar day of the month following the end of the reporting month. DMAS: Managed Care Contract Monitor #### 3.2.6.3 Requirements <u>Required Assessments</u>: Per the Medallion 3.0 contract, members must be assessed by the MCO when they meet one or more of the following eligibility criteria: - Member is in Aid Category 049, 051, 052, 059, 060, 061, 062 (ABD), 072 (AA), 076 (FC), and/or - Member is enrolled in the early intervention benefit (01010100EI), and/or - Member has one or more special needs as specified in the Managed Care contract, and/or - Member is enrolled in one of the HAP waiver benefits (01010100S, 01010100T, 01010100R, 01010100Y, 010101009). Assessment requirement for HAP members was added in Contract Modification (Amendment Number III) dated 12/01/2014. (DMAS' evaluation of HAP members will start effective with June 1, 2015 member enrollments.) The MCO may choose to include other members who do not meet these criteria on this report, but those members will not be included in DMAS' calculation of the MCO's performance metric. Page 112 Version 2.8 - New Members: All new or newly identified ABD/CSHCN members who were assessed should be included on this report. A new or newly identified member is defined as a member who is on the 'current' EOM 834, but who did not meet the above criteria / was not on the EOM 834 files in all of the previous six months. - <u>Data Source</u>: All enrollment and eligibility determinations should be based the eligibility and enrollment data from the end of month (EOM) 834 files sent to the MCOs. - <u>Report Period</u>: This report reflects a 60 day look back period, i.e., current and previous calendar months. Assessments are only required for members who were enrolled with the MCO during the entire look back period. For example: The report due to DMAS on January 15 should reflect members who were enrolled as of November 1, and who maintained their ABD/CSHCN enrollment on the December 834. - <u>Assessment</u>: Assessments are to be done on every ABD/CSHCN member who is newly enrolled with the MCO and on every member previously enrolled in the MCO but who has been newly identified as ABD/CSHCN. (Refer to criteria above.) A successful assessment is considered contact by the health plan that results in a fully completed health assessment questionnaire which assesses health care needs, including mental health, interventions received, and any additional services required including referrals to other resources and programs with completion of an approved assessment tool. Only include those members who have received a successful assessment and/or PCP visit on this report. - <u>PCP Visit</u>: Reporting this information is optional. If provided, include only those members who actually visited their PCP during the 60 day reporting period: i.e., those members who visited a PCP within the first two calendar months of being newly enrolled in the MCO. Do not report members who did not visit their PCP during the report period, and do not include PCP visits that occurred outside the 60 day report period. Report submission dates with their associated enrollment and look-back periods: | Report | Enrollme | ent Dates | EOM Lo | okback | |----------------------|---------------------|----------------------|---------------------|----------------------| | Submit Dt | Begin | End | Begin | End | | Jul 15 th | May 1 st | Jun 30 th | Nov 1 st | Apr 30 th | | Aug 15 th | Jun 1 st | Jul 31 st | Dec 1 st | May 31 st | | Sep 15 th | Jul 1 st | Aug 31 st | Jan 1 st | Jun 30 th | | Oct 15 th | Aug 1 st | Sep 30 th | Feb 1 st | Jul 31 st | | Nov 15 th | Sep 1 st | Oct 31 st | Mar 1 st | Aug 31 st | | Dec 15 th | Oct 1 st | Nov 30 th | Apr 1 st | Sep 30 th | | Jan 15 th | Nov 1 st | Dec 31 st | May 1 st | Oct 31 st | | Feb 15
th | Dec 1 st | Jan 31 st | Jun 1 st | Nov 30 th | | Mar 15 th | Jan 1 st | Feb 28 th | Jul 1 st | Dec 31 st | | Apr 15 th | Feb 1 st | Mar 31 st | Aug 1 st | Jan 31 st | | May 15 th | Mar 1 st | Apr 30 th | Sep 1 st | Feb 28 th | | Jun 15 th | Apr 1 st | May 31 st | Oct 1 st | Mar 31 st | Page 113 ## 3.2.6.4 **Examples** The following examples demonstrate criteria for the members who are required to be assessed. The following examples are based on a report date of January 15th. | # | Look | Back | | Prior Months Enrollment Period | | | Assessment | | | | |------------|------|------|-------|--------------------------------|-------|-------|------------|-------|------------|-----------------------| | | Dec | Nov | Oct | Sep | Aug | Jul | Jun | May | Required? | Reason | | | 834 | 834 | 834 | 834 | 834 | 834 | 834 | 834 | Kequii eu: | | | 1. | ABD | ABD | Not | Not | Not | Not | Not | Not | Yes | New member | | 1. | ADD | ADD | Elig | Elig | Elig | Elig | Elig | Elig | 105 | New member | | 2. | ABD | ABD | LIFC | LIFC | LIFC | LIFC | LIFC | LIFC | Yes | New ABD | | 3. | ABD | ABD | Not | Not | Not | Not | Not | ABD | No | Prior ABD (not new) | | ٥. | ADD | ADD | Elig | Elig | Elig | Elig | Elig | ADD | INO | riioi Abb (liot liew) | | 4. | ABD | ABD | Not | Not | LIFC | LIFC | LIFC | LIFC | Yes | New ABD | | 4. | ADD | ADD | Elig | Elig | LIFC | LIIC | LIFC | LIFC | 105 | New Abb | | 5. | ABD | ABD | ABD | Not | Not | Not | Not | Not | No | Not new | | <i>J</i> . | ADD | ADD | ADD | Elig | Elig | Elig | Elig | Elig | 110 | Not new | | 6. | ABD | ABD | LIFC | LIFC | LIFC | EI | EI | EI | No | EI during prior 6 | | 0. | ADD | ADD | Life | Life | Life | Bnft | Bnft | Bnft | 110 | months | | 7. | Not | ABD | LIFC | LIFC | LIFC | LIFC | LIFC | LIFC | No | Did not meet criteria | | , . | Elig | ממו | Lii C | Lii C | Lii C | Lii C | Lii C | Lii C | 110 | for entire look back | #### 3.2.6.5 Scoring Criteria - <u>Formatting</u>: Number of rows with one or more error (as defined in the File Specifications) divided by the Total number of rows submitted. - <u>Performance</u>: The number of assessed new members reported by the MCO who meet the ABD/CSHCN criteria DIVIDED BY the total number of new members who met the ABD/CSHCN criteria (as determined by DMAS based on the MCO's 834). ### 3.2.7 Appeals & Grievances Summary #### 3.2.7.1 Contract Reference: Medallion 3.0 Contract, Section 10.1.E.II #### 3.2.7.2 File Specifications | Field Description | Provider Specifications | Member Specifications | |--|-----------------------------|------------------------| | Transportation (Appeal) | Value must be ≥ 0 | Value must be ≥ 0 | | | Cannot be blank/spaces | Cannot be blank/spaces | | MCO Administrative Issue (Appeal) | Value must be > 0 | Value must be > 0 | | | Cannot be blank/spaces | Cannot be blank/spaces | | Benefit or Denial or Limitation (Appeal) | Value must be ≥ 0 | Value must be ≥ 0 | | | Cannot be blank/spaces | Cannot be blank/spaces | | Total Resolved This Month (Resolution) | Value must be > 0 | Value must be > 0 | | | Cannot be blank/spaces | Cannot be blank/spaces | | Total Carried Forward (Resolution) | Value must be ≥ 0 | Value must be ≥ 0 | | | Cannot be blank/spaces | Cannot be blank/spaces | | Total Resolved Prior Month (Resolution) | Value must be ≥ 0 | Value must be ≥ 0 | | | Cannot be blank/spaces | Cannot be blank/spaces | | MCO Customer Service (Grievance) | Value must be ≥ 0 | Value must be ≥ 0 | | | Cannot be blank/spaces | Cannot be blank/spaces | | Access to Services/Providers | Value must be <u>></u> 0 | Value must be ≥ 0 | | (Grievance) | Cannot be blank/spaces | Cannot be blank/spaces | | Provider Care & Treatment (Grievance) | Value must be ≥ 0 | Value must be ≥ 0 | | | Cannot be blank/spaces | Cannot be blank/spaces | | Transportation (Grievance) | Value must be ≥ 0 | Value must be ≥ 0 | | | Cannot be blank/spaces | Cannot be blank/spaces | | Administrative Issues (Grievance) | Value must be ≥ 0 | Value must be ≥ 0 | | | Cannot be blank/spaces | Cannot be blank/spaces | | Reimbursement Related (Grievance) | Value must be ≥ 0 | Value must be ≥ 0 | | | Cannot be blank/spaces | Cannot be blank/spaces | Method: DMAS secure FTP server Format: Comma separated value (.csv) file (a template of this report format, named APP_GRIEV_FMT is available in the forms section on the DMAS Managed Care Web Site). All columns/fields for this deliverable must be included in the order specified, and no additional columns should be included. Do not include a header row in .csv files. When populating this report please do not replace the information that is currently populated in the first column of the template. Begin dropping your data in column B. File Name: APP_GRIEV.csv Trigger: Monthly Due Date: By close of business on the 15th calendar day of the month following the end of the reporting month. DMAS: Managed Care Contract Monitor CMS #### 3.2.7.3 Requirements #### Provider & Member Appeals: - Total from Members includes Appeals submitted by a provider on behalf of a member. - Total from Providers includes Appeals submitted by a provider on behalf of the provider. #### Type of Appeal: Categorize appeals under the most appropriate type. - Transportation Any transportation related appeal. - MCO Administrative Issues MCO's failure to provide services in a timely manner or to act within timeframes set forth in the Contract and 42CFR438.408 (b). - Benefit Denial or Limitation The reduction, suspension or termination of a previously authorized service; denial in whole/part of payment for services; and denial/limited (reduced) authorization for a service authorization request. #### **Resolution:** Total End of Month Unresolved should be carried forward in the 'Total Carried Forward' field on the Appeals Report next month. #### Provider & Member Grievances: Only report on grievances received this month. Do not report any grievances carried forward from prior month(s). Report Provider and Member grievances separately. #### Type of Grievance: Categorize grievances in the most appropriate column. - MCO Customer Service Treatment by member or provider services, call center availability, not able to reach a person, non responsiveness, dissatisfaction with call center treatment, etc. - Access to Services/Providers Limited access to services or specialty providers, unable to obtain timely appointments, PCP abandonment, access to urgent or emergent care, etc. - Provider Care & Treatment Appropriateness of provider care, including services, timeliness, unsanitary physical environment, waited too long in office, etc. - Transportation Any transportation related grievance including transportation did not pick up member, waited too long for transportation provider, etc. - Administrative Issues Did not receive member ID card, member materials, etc. - Reimbursement Related Member billed for covered services, inappropriate co-pay charge, timeliness of clean claim payment by MCO, etc. #### 3.2.7.4 **Examples** N/A #### 3.2.7.5 Scoring Criteria Number of rows with one or more error (as defined in the File Specifications) divided by the Total number of rows submitted. ## 3.2.8 Monthly Provider File for Encounter Processing #### 3.2.8.1 Contract Reference Medallion 3.0 Contract, Section 11.4 FAMIS Contract, Article II, Section N.7 ## 3.2.8.2 File Specifications | Field Description | Specifications | | |---------------------|---|--| | Provider NPI | Must be a valid NPI # or blank | | | | Format: 10 bytes with leading zeros | | | Provider Type | Must be 30 characters or less | | | Last Name | Must be 40 characters or less | | | First Name | Must be 12 characters or less | | | MI | Must be 1 character or less | | | Suffix | Must be 3 characters or less (examples: JR, SR, III) | | | Title | Must be 5 characters or less (examples: MD, CRNA, LCSW, PHD, LPC) | | | Address | Must be 40 characters or less | | | City | Must be 17 characters or less | | | State | Must be 2 characters or less | | | | Must be valid state code (USPS standards) | | | Zip Code (Plus 4) | Must be 9 characters or less | | | Contact Name | Must be 40 characters or less | | | Phone Number | Format: 999-999-9999 | | | | Do not include extension | | | Provider Begin Date | Must be a valid date | | | | Format = mm/dd/yyyy | | | License Number | Must be 15 characters or less | | | State of License | Must be 2 characters or less | | | | Must be valid state code (USPS standards) | | | License Begin Date | Must be a valid date | | | | Format = mm/dd/yyyy | | | | (Required) | | | License End Date | Must be a valid date or blank | | | | Format = mm/dd/yyyy | | | | (Optional) | | | Specialty | 40 characters or less (Optional) | | | Language | 10 characters or less (Optional) | | | Tax ID | Must be 9 characters | | Method: DMAS secure FTP server Format: Comma separated value (.csv) file. All columns/fields for this deliverable must be included in the order specified, and no additional columns should be included. Do not include a header row in .csv files. File Name: ENC_PROV.csv Trigger: Monthly Due Date: By close of business on the 15th calendar day of the month following the end of the reporting month. DMAS: Managed Care Encounter Analyst #### 3.2.8.3 Requirements Include all providers who are not active in the MMIS, but for whom the MCO will submit one or more encounters. #### 3.2.8.4 **Examples** NONE ## 3.2.8.5 Scoring Criteria Number of rows with one or more error (as defined in the File Specifications) divided by the Total number of rows submitted. Page 118 Version 2.8 #### 3.2.9 Encounter File Submissions #### 3.2.9.1 Contract Reference Medallion 3.0 Contract, Section 11.5.A ## 3.2.9.2 File Specifications | Field Description | Specifications | |-------------------|----------------------| | Contractor | Must not be blank | | Submission Date | Must be a valid date | | | Format:
mm/dd/yyyy | | For Date | Must not be blank | | Encounter Type | Must not be blank | | MCO File Name | Must not be blank | | MCN Number | Must not be blank | Method: DMAS secure FTP server Format: Comma separated value (.csv) file. All columns/fields for this deliverable must be included in the order specified, and no additional columns should be included. Do not include a header row in .csv files. File Name: ENC_FILES.csv Trigger: Monthly Due Date: By close of business on the 15th calendar day of the month following the end of the reporting month. DMAS: Managed Care Encounter Analyst #### 3.2.9.3 Requirements Include all encounter files submitted during the calendar month. Include encounters for all members enrolled in Medicaid and FAMIS programs. Include encounter files from subcontractors. #### 3.2.9.4 **Examples** None #### 3.2.9.5 Scoring Criteria Number of rows with one or more error (as defined in the File Specifications) divided by the Total number of rows submitted. Page 119 Version 2.8 #### 3.2.10 Encounter Data Certification #### 3.2.10.1 Contract Reference Medallion 3.0 Contract, Section 11.5.B ## 3.2.10.2 File Specifications MCO must certify monthly encounter data files via signature on the current version of the Encounter Data Certification Form (available on DMAS Managed Care web site). Method: DMAS secure FTP server Format: Adobe .pdf file File Name: ENC_CERT.pdf Trigger: Monthly Due Date: By close of business on the 15th calendar day of the month following the end of the reporting month. DMAS: Managed Care Encounter Analyst ## 3.2.10.3 Requirements Include encounters for all members enrolled in Medicaid and FAMIS. #### 3.2.10.4 Examples N/A #### 3.2.10.5 Scoring Criteria Number of rows with one or more error (as defined in the File Specifications) divided by the Total number of rows submitted. Page 120 Version 2.8 ### 3.2.11 Monies Recovered by Third Parties #### 3.2.11.1 Contract Reference Medallion 3.0 Contract, Section 12.10.A Article IV, D, 1 (FAMIS) #### 3.2.11.2 File Specifications | Field Description | Specifications | |-------------------|-------------------------------------| | Member First Name | Must be 13 characters or less | | Member Last Name | Must be 20 characters or less | | | Must be a valid Medicaid ID | | Medicaid ID | Format: 12 bytes with leading zeros | | Third Party | Must be 50 characters or less | | Amount Recovered | Must be 10 characters or less | Method: DMAS secure FTP server Format: Comma separated value (.csv) file. All columns/fields for this deliverable must be included in the order specified, and no additional columns should be included. Do not include a header row in .csv files. File Name: MNY_RECOV.csv Trigger: Monthly Due Date: By close of business on the 15th calendar day of the month following the end of the reporting month. DMAS: Third Party Liability Unit #### 3.2.11.3 Requirements Program: Include members enrolled in Medicaid and FAMIS. <u>Amount Recovered:</u> Include only actual recoveries received (e.g., checks) in this field. Do not include Cost Avoidance or coordination of benefits amounts. #### 3.2.11.4 Examples NONE #### 3.2.11.5 Scoring Criteria Number of rows with one or more error (as defined in the File Specifications) divided by the Total number of rows submitted. Page 121 Version 2.8 ### 3.2.12 Comprehensive Health Coverage #### 3.2.12.1 Contract Reference Medallion 3.0 Contract, Section 12.10.A Article IV, D, 1 (FAMIS) #### 3.2.12.2 File Specifications | Field Description | Specifications | |--------------------|-------------------------------------| | Member First Name | Must be 13 characters or less | | Member Last Name | Must be 20 characters or less | | | Must be a valid Medicaid ID | | Medicaid ID | Format: 12 bytes with leading zeros | | Other Carrier Name | Must be 50 characters or less | | Policy Number | Must be 15 characters or less | | Eff Date | Must be a valid date | | | Format: mm/dd/yyyy | | End Date | Must be a valid date | | | Format: mm/dd/yyyy | Method: DMAS secure FTP server Format: Comma separated value (.csv) file. All columns/fields for this deliverable must be included in the order specified, and no additional columns should be included. Do not include a header row in .csv files. File Name: COMP_CVG.csv Trigger: Monthly Due Date: By close of business on the 15th calendar day of the month following the end of the reporting month. DMAS: Third Party Liability Unit #### 3.2.12.3 Requirements Include members enrolled in Medicaid and FAMIS. Include any other member health insurance coverage that is identified during the reporting month. When multiple coverages are present for a member, enter each coverage on a separate line for that member. #### 3.2.12.4 Examples None #### 3.2.12.5 Scoring Criteria Number of rows with one or more error (as defined in the File Specifications) divided by the Total number of rows submitted. ## 3.2.13 Workers' Compensation #### 3.2.13.1 Contract Reference Medallion 3.0 Contract, Section 12.10.B Article IV, D, 2 (FAMIS) #### 3.2.13.2 File Specifications | Field Description | Specifications | |--------------------|-------------------------------------| | Member First Name | Must be 13 characters or less | | Member Last Name | Must be 20 characters or less | | Medicaid ID | Must be a valid Medicaid ID | | | Format: 12 bytes with leading zeros | | Other Carrier Name | Must be 50 characters or less | | Policy Number | Must be ≤ 15 characters or blank | | | Must be a valid date | | Eff Date | Format: mm/dd/yyyy | | | Must be a valid date | | End Date | Format: mm/dd/yyyy | Method: DMAS secure FTP server Format: Comma separated value (.csv) file. All columns/fields for this deliverable must be included in the order specified, and no additional columns should be included. Do not include a header row in .csv files. File Name: WKR_COMP.csv Trigger: Monthly Due Date: By close of business on the 15th calendar day of the month following the end of the reporting month. DMAS: Third Party Liability Unit ## 3.2.13.3 Requirements Include members enrolled in Medicaid and FAMIS. When multiple coverages are present for a member, enter each coverage on a separate line for that member. #### 3.2.13.4 Examples NONE #### 3.2.13.5 Scoring Criteria Number of rows with one or more error (as defined in the File Specifications) divided by the Total number of rows submitted. Page 123 Version 2.8 #### 3.2.14 Estate Recoveries #### 3.2.14.1 Contract Reference Medallion 3.0 Contract, Section 12.10.C #### 3.2.14.2 File Specifications | Field Description | Specifications | |------------------------------------|-------------------------------------| | Member First Name | Must be 13 characters or less | | Member Last Name | Must be 20 characters or less | | | Must be a valid Medicaid ID | | Medicaid ID | Format: 12 bytes with leading zeros | | | Must be a valid date | | Date of Death (Member Over Age 55) | Format: mm/dd/yyyy | Method: DMAS secure FTP server Format: Comma separated value (.csv) file. All columns/fields for this deliverable must be included in the order specified, and no additional columns should be included. Do not include a header row in .csv files. File Name: EST_RECOV.csv Trigger: Monthly Due Date: By close of business on the 15th calendar day of the month following the end of the reporting month. DMAS: Third Party Liability Unit ## 3.2.14.3 Requirements Member must be enrolled under the Medicaid program. Do not include FAMIS members on this report. Member must be over the age of 55 at time of death. #### 3.2.14.4 Examples None #### 3.2.14.5 Scoring Criteria Number of rows with one or more error (as defined in the File Specifications) divided by the Total number of rows submitted. Page 124 Version 2.8 ### 3.2.15 Other Coverage #### 3.2.15.1 Contract Reference Medallion 3.0 Contract, Section 12.10.D Article IV, D, 3 (FAMIS) #### 3.2.15.2 File Specifications | Field Description | Specifications | |--------------------------------------|--------------------------------------| | Member First Name | Must be 13 characters or less | | Member Last Name | Must be 20 characters or less | | | Must be a valid Medicaid ID | | Medicaid ID | Format: 12 bytes with leading zeros | | Other Coverage Type | Must be 2 characters or less | | | Valid Values: CA, LI, CS, PI, TI, NA | | | Must be a valid date | | If reporting Injury or Trauma - date | Format: mm/dd/yyyy | Method: DMAS secure FTP server Format: Comma separated value (.csv) file. All columns/fields for this deliverable must be included in the order specified, and no additional columns should be included. Do not include a header row in .csv files. File Name: OTH_COVG.csv Trigger: Monthly Due Date: By close of business on the 15th calendar day of the month following the end of the reporting month. DMAS: Third Party Liability Unit #### 3.2.15.3 Requirements Include members enrolled in Medicaid and FAMIS. Use the following codes: CA = Casualty; LI = Liability; CS = Child Support; PI = Personal Injury; TI = Trauma Injury; NA = Not Available Provide one-time member trauma injury reporting per trauma date. Do not report ongoing member trauma injury. #### 3.2.15.4 Examples **NONE** #### 3.2.15.5 Scoring Criteria Number of rows with one or more error (as defined in the File Specifications) divided by the Total number of rows submitted. # 3.2.16 PCP Provider Attestation Listing #### 3.2.16.1 Contract Reference Medallion 3.0 Contract, Section 12.14.B ## 3.2.16.2 File Specifications | Field Description | Description | Validation Rules | |---------------------|--|--| | MCO Code | Identifies the MCO submitting the file. | Must be one of the following values: AGP, ANT, CNT, MJC, OFC, VAP | | Provider NPI |
NPI of the servicing PCP who has attested, or For PA/NP, this must be the NPI of the directly supervising provider (who must also have attested). | Format: 10 bytes with leading zeroes. Must be a valid NPI. | | Attestation Date | Date that the provider's attestation form was received by the MCO. | Must be a valid date. Format = mm/dd/yyyy. Must be greater than 01/01/2013. | | Begin Date | Effective date when the provider's attestation begins. See requirements for details. | Must be a valid date. Format = mm/dd/yyyy. Must be greater than 01/01/2013. | | End Date | In cases where a provider terminates participation with the MCO or requests that his attestation be terminated, this represents the end date. | Must be a valid date. Format = mm/dd/yyyy. Must be greater than 01/01/2013. For active providers, use 12/31/9999. | | Board Certification | On the attestation form submitted, the provider checked the box indicating that he/she is board certified in one of the specified specialties/ subspecialties. | Valid values are Y or N. | | Percent of Services | On the attestation form submitted, the provider checked the box indicating that 60% of their services rendered are for one of the specified E&N or vaccine procedures. | Valid values are Y or N. | Page 126 Method: DMAS secure FTP server Format: Comma separated value (.csv) file. All columns/fields for this deliverable must be included in the order specified, and no additional columns should be included. File Name: PCP PROV.csv Frequency: Monthly Due Date: By close of business on the 15th calendar day of the month. Include all provider attestations current up to your submission date. DMAS: Managed Care Contract Monitor #### 3.2.16.3 Requirements Include all providers where the MCO has received a valid completed attestation form. - Each submission should be a full replacement file, i.e., include all providers who have attested since the beginning of the program. - Do not include a header row in the file. - Submit one file per MCO. - Submit an unduplicated list. Each NPI should appear only once in the list. - If more than 5% of the rows in a submitted file have rows with one or more errors, that file will not be accepted by DMAS and the MCO must submit a corrected file within three (3) business days. - For providers who attest during the first quarter of 2013, the Begin Date is effective January 1, 2013. For providers who attest after March 31, 2013, their Begin Date is effective the first day of the calendar month in which they attest (based on Attestation Date). - The End Date should represent the earliest of the following: - The end date of the provider's participation agreement with the MCO. - The end date specified by a provider who notifies the MCO that he wishes to terminate his enrollment in the PCP increased payment program, - Otherwise, use 12/31/9999 for the End Date, indicating that the provider's enrollment in the program is active and ongoing. #### 3.2.16.4 Examples None ## 3.2.16.5 Scoring Criteria None #### 3.2.17 MCO Newborn Reconciliation File #### 3.2.17.1 Contract Reference Medallion 3.0 Contract, Sections 5.7 and 12.8 #### 3.2.17.2 File Specifications | Field Description | Specifications | | |------------------------|---|--| | Mother Last Name | Must be 20 characters or less | | | Mother First Name | Must be 13 characters or less | | | Mother ID Number | Must be a valid Medicaid ID | | | | Format: Numeric 12 bytes with leading zeros | | | Newborn Last Name | Must be 20 characters or less | | | Newborn First Name | Must be 13 characters or less | | | Date of Birth | Must be a valid date | | | | Format = mm/dd/yyyy | | | MCO Newborn ID Number | Must be 13 characters or less. Required field. Must | | | | uniquely identify each child when there is a multiple | | | | birth. | | | DMAS Newborn ID Number | Must be a valid Medicaid ID or blank | | | | Format: 12 bytes with leading zeros | | Method: DMAS secure FTP server Format: Comma separated value (.csv) file. All columns/fields for this deliverable must be included in the order specified, and no additional columns should be included. Do not include a header row in .csv files. File Name: NB_Recon_yyyymm.csv (The yyyymm represents the newborn DOB's included in the file submission. Newborns with July 2013 DOBs will be submitted as NB_Recon_201307.) Trigger: Monthly Due Date: By close of business on the 15th calendar day of the month after the month the newborn turned age one. DMAS: Managed Care Contract Monitor #### 3.2.17.3 File Specifications The MCO NB_Recon_yyyymm file is submitted monthly by the MCO for each MCO newborn (live birth) when a payment was not received on the 820 payment report for the birth month (BM1), and/or birth month plus 1 (BM2) and/or birth month plus 2 (BM3). The report is submitted monthly. The submission month is the month following the month in which the newborn turned age one. **MCO Newborn ID Number**: ID number assigned to the newborn by the MCO. This should be a unique number for that newborn. Twins should be submitted individually each with a unique MCO ID Number. <u>DMAS Newborn ID Number</u>: ID number assigned to the newborn by DMAS in the MMIS. Enter the Medicaid ID if known. Otherwise, leave blank. Page 128 Version 2.8 ## 3.2.17.4 Examples MCO newborns with a date of birth (DOB) in the month of January 2013. If a payment was not received by the MCO for the BM1 - January 2013, and/or BM2-Feburary 2013, and/or BM3-March 2013, the MCO newborn should be included on the February 2014 monthly NB_Recon_yyyymm submission report. Upon receipt, the file submission is validated against MMIS data and a return file, DMAS Newborn Reconciliation Return File (**NB_Recon_Return_yyyymm**), is generated for the MCO (see Section 4.1.x.). ## 3.2.17.5 Scoring Criteria Number of rows with one or more error (as defined in the File Specifications) divided by the Total number of rows submitted. Page 129 Version 2.8 ## 3.3 Quarterly Deliverables All quarterly reporting deliverables are due to DMAS by the last calendar day of the month following the end of the reporting quarter, or as noted by specific report. If the last calendar day falls on a Saturday, Sunday, or state holiday, then the quarterly report deliverables are due by close of business of the next full business day. Unless otherwise stated, the reporting periods and submission dates for quarterly reporting are as follows: | Report Period | Submission Due | |--------------------|--------------------------| | January – March, | April 30 th | | April – June, | July 31 st | | July – September | October 31 st | | October – December | January 31 st | Certain reports reflect different reporting periods, and these differences are defined in the detailed reporting specifications within this document. Page 130 Version 2.8 #### 3.3.1 Provider Network File #### 3.3.1.1 Contract Reference Medallion 3.0 Contract, Section 3.2.E and s III, Section C FAMIS Contract, Article II, Section I.1.d #### 3.3.1.2 File Specifications | Field | Specifications | | |---------------------|---|--| | NPI/API | Required. 10 bytes numeric with leading zeros. | | | PCP Status | Required field. Must contain a valid value. Valid values are Y | | | | and N. | | | Provider Last Name | Required | | | Provider First Name | Leave blank if facility | | | Address line 1 | Required | | | Address line 2 | Optional | | | City | Required | | | State | Required | | | Zip code | Required. 5 byte numeric with leading zeros. | | | Taxonomy Code | Required. | | | | Current taxonomy code values are listed on the WPC's web | | | | site: http://www.wpc-edi.com/reference/ under the | | | | link: 'Health Care Provider Taxonomy Code Set' | | | Provider Type | Required. | | | | Examples: Ancillary, CSB, , Health Department, Hospital, | | | | Independent Lab, OB/GYN, Optical, Pediatric, Pharmacy, | | | | Psychiatric | | | Provider Specialty | Required. | | | | Examples: Anesthesiologist, Cardiologist, DME, Hospital, | | | | Infectious Disease, Internal Medicine, OB/GYN, Pediatrician, | | | | Transportation, etc. | | Method: DMAS secure FTP server Format: Comma separated value (.csv) file. All columns/fields for this deliverable must be included in the order specified, and no additional columns should be included. Do not include a header row in .csv files. File Name: PROV_NTWK.csv Trigger: Quarterly, or on a more frequent basis as requested by the Department. Due Date: By close of business on the last calendar day of the month following the end of the reporting quarter. DMAS: Managed Care Systems Analyst #### 3.3.1.3 Requirements Include providers participating in Medicaid and FAMIS. Page 131 Version 2.8 The complete provider file; i.e., all PCPs, specialists, and subcontractor networks (this includes transportation, psychiatric, optical, and/or pharmacy, etc.) must be submitted. The entire network should be in a single file submission, formatted as above; not separate files. Include only network participating providers. Do not include any out of network providers in this file. For providers with multiple service office locations, each office location must be listed on a different line. Each provider and service location should be listed only once in the MCO's submission. Do not include multiple lines for the same provider and location with different class types / taxonomy values. Provide the primary class type / taxonomy code only. The address provided should represent the provider's actual servicing address (not billing, mailing, or corporate). Do not submit P.O. boxes for the provider's servicing address. Provider last name field must contain the valid individual or business name for the NPI/API provided. Do not use default values for the provider last name. #### 3.3.1.4 **Examples** None ####
3.3.1.5 Scoring Criteria Number of rows with one or more error (as defined in the File Specifications) divided by the Total number of rows submitted. Page 132 Version 2.8 ## 3.3.2 Providers Failing Accreditation/Credentialing #### 3.3.2.1 Contract Reference Medallion 3.0 Contract, Section 3.4.A FAMIS Contract, Article V ## 3.3.2.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: PRV_CRED.pdf Trigger: Quarterly Due Date: By close of business on the last calendar day of the month following the end of the reporting quarter. DMAS: Program Integrity Division ### 3.3.2.3 Requirements Include providers participating in Medicaid and FAMIS. #### **3.3.2.4** Examples None ### 3.3.2.5 Scoring Criteria None Page 133 Version 2.8 ## 3.3.3 Case Managers List #### 3.3.3.1 Contract Reference Medallion 3.0 Contract, Section 7.6.B FAMIS Contract, Article II, Section A.11 #### 3.3.3.2 File Specifications | Field Description | Specifications | |--|--| | Case Manager Last Name | Required. Must be 20 characters or less. | | Case Manager First Name | Required. Must be 20 characters or less. | | Case Manager Qualifications | Optional. Must be 25 characters or less. | | Region Served - Tidewater | Required. Valid values are 'Y' and 'N'. | | Region Served – Northern Virginia | Required. Valid values are 'Y' and 'N'. | | Region Served – Central Virginia | Required. Valid values are 'Y' and 'N'. | | Region Served – Upper Southwest Virginia | Required. Valid values are 'Y' and 'N'. | | Region Served – Lower Southwest Virginia | Required. Valid values are 'Y' and 'N'. | | Region Served – Halifax | Required. Valid values are 'Y' and 'N'. | | Region Served – Far Southwest Virginia | Required. Valid values are 'Y' and 'N'. | Method: DMAS secure FTP server Format: Comma separated value (.csv) file. All columns/fields for this deliverable must be included in the order specified, and no additional columns should be included. Do not include a header row in .csv files. File Name: CASE_MGR.csv Trigger: Quarterly Due Date: By close of business on the last calendar day of the month following the end of the reporting quarter. DMAS: Managed Care Operations #### 3.3.3.3 Requirements As specified in the Medallion 3.0 and FAMIS contracts. #### 3.3.3.4 Examples None #### 3.3.3.5 Scoring Criteria Number of rows with one or more error (as defined in the File Specifications) divided by the Total number of rows submitted. Page 134 Version 2.8 ## 3.3.4 Members with Physical and Behavioral Health Limitations and Conditions #### 3.3.4.1 Contract Reference Medallion 3.0 Contract, Section 7.7.A ## 3.3.4.2 File Specifications | Field Description | Specifications | |-------------------|---| | Member ID | Must be a valid Medicaid ID | | | Format: 12 bytes with leading zeros | | Diagnosis Code 1 | Must be less than or equal to 5 characters without decimal points | | Diagnosis Code 2 | Must be less than or equal to 5 characters without decimal points | | Diagnosis Code 3 | Must be less than or equal to 5 characters without decimal points | | Diagnosis Code 4 | Must be less than or equal to 5 characters without decimal points | | Diagnosis Code 5 | Must be less than or equal to 5 characters without decimal points | Method: DMAS secure FTP server Format: Comma separated values. All columns/fields for this deliverable must be included in the order specified, and no additional columns should be included. Do not include a header row in .csv files. File Name: LC_MBRS.csv Trigger: Quarterly Due Date: By close of business on the last calendar day of the month following the end of the reporting quarter. DMAS: Managed Care Operations ## 3.3.4.3 Requirements As specified by the ICD-9 coding standards. #### 3.3.4.4 **Examples** None #### 3.3.4.5 Scoring Criteria Number of rows with one or more error (as defined in the File Specifications) divided by the Total number of rows submitted. None Page 135 Version 2.8 ## 3.3.5 **Program Integrity Activities** #### 3.3.5.1 Contract Reference Medallion 3.0 Contract, Section 9.2 ## 3.3.5.2 File Specifications Method: DMAS secure FTP server Format: PDF file File Name: PI_ACTIV.pdf Trigger: Quarterly Due Date: By close of business on the last calendar day of the month following the end of the reporting quarter. DMAS: Program Integrity Division #### 3.3.5.3 Requirements Include all components as specified by the contract. The template is located on the DMAS web site, titled "Quarterly PI Abuse Overpayment-Recovery Report". ## 3.3.5.4 Examples None ## 3.3.5.5 Scoring Criteria None Page 136 Version 2.8 ## 3.3.6 BOI Filing - Quarterly #### 3.3.6.1 Contract Reference Medallion 3.0 Contract, Section 12.1.A FAMIS Contract, Article II, Section A.3 #### 3.3.6.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: BOI_QTRLY.pdf Trigger: Quarterly Due Date: On the same day on which it is submitted to the Bureau of Insurance DMAS: Provider Reimbursement Division #### 3.3.6.3 Requirements All data for this deliverable must be submitted to DMAS in a single PDF file via the FTP as specified above. Do not submit any hardcopy files to DMAS. #### 3.3.6.4 Examples None #### 3.3.6.5 Scoring Criteria None Page 137 Version 2.8 ## 3.3.7 Financial Report #### 3.3.7.1 Contract Reference Medallion 3.0 Contract, Section 12.1.B #### 3.3.7.2 File Specifications | Field Description | Specifications | |--|--------------------------| | Member Months | Required. Numeric value. | | Total Revenues | Required. Numeric value. | | Hospital & Medical Benefits | Required. Numeric value. | | Other Professional Services | Required. Numeric value. | | Outside Referrals | Required. Numeric value. | | ER and Out of Area | Required. Numeric value. | | Prescription Drugs | Required. Numeric value. | | Aggregate Write-ins for Hospital & Medical | Required. Numeric value. | | Incentive Pool, Withhold Adj, Bonus Amts. | Required. Numeric value. | | Reinsurance Recoveries | Required. Numeric value. | | Total Hospital & Medical Expenses | Required. Numeric value. | | General Admin & Claims Adj. Expenses | Required. Numeric value. | | Total Expenses | Required. Numeric value. | Method: DMAS secure FTP server Format: Adobe .pdf file File Name: FIN_QTRLY.pdf Trigger: Quarterly Due Date: First, second and third quarter reports are due by the close of business 45 days following the end of the reporting quarter. Fourth quarter, CY and the Annual Statement to BOI are due by the close of business 60 days following the end of the reporting quarter. DMAS: Provider Reimbursement Division #### 3.3.7.3 Requirements As specified by contract and additional guidance provided by DMAS Provider Reimbursement Division. Prepare financial results by line of business in the same manner and following the same guidelines as are followed for BOI reporting. Include detail medical expenditure categories, total member months related to the expenditures, Incurred but Not Reported (IBNR) amounts, and all administrative expenses associated with the Medallion 3.0 Program (as specified above). If the MCO has multiple lines of business, provide separate columns by line of business. All data for this deliverable must be submitted to DMAS in a single PDF file via the FTP as specified above. Do not submit any hardcopy files to DMAS. Page 138 Version 2.8 3.3.7.4 Examples None 3.3.7.5 Scoring Criteria None Page 139 Version 2.8 ## 3.3.8 Reinsurance ## 3.3.8.1 Contract Reference Medallion 3.0 Contract, Section 12.12 ## 3.3.8.2 File Specifications | Field | Specifications | |------------|---| | CLAIM_ID | Format: CHAR(20) | | | Unique MCO or MMIS claim identification number (ICN/CCN) | | | Required | | FROM_DATE | Format: MM/DD/YYYY(10) | | | First date on which service provided | | | Required | | FILL_DATE | Format: DATE(10) - MM/DD/YYYY | | | Date prescription was filled | | | Optional | | PAID_DATE | Format: DATE(10) - MM/DD/YYYY | | | Date claim paid; important for calculating IBNR/trend estimates | | | Required | | RECIP_ID | Format: CHAR(12) Member's Medicaid ID number | | | Required | | SSN | Format: CHAR(9) | | | No dashes. Fill with spaces if SSN is not available. | | | Optional | | BIRTH | Format: DATE(10) - MM/DD/YYYY | | | Member's birth date | | 051/ | Optional State (1) | | SEX | Format: CHAR(1) | | | Valid Values: 'F' = female; 'M' = male; 'U' = unknown | | OTV ONTV | Optional CLAR (2) | | CTY_CNTY | Format: CHAR(3) | | | FIPS code of member's residence – Must be valid Virginia city/county code | | ELIG_CAT | Optional Format: CHAR(10) | | ELIG_CAT | Member's aid category code | | | If provided, must be a valid Virginia Medicaid/FAMIS aid category | | | Optional | | PROV NPI | Format: CHAR(10) | | | Provider NPI or API number | | | Required | | PROV_TAXID | Format: CHAR(9) | | | Provider tax ID | | | Optional | | BILLED_AMT | Format: Numeric with 2 decimal places, no leading zeroes, no commas, and | | _ | no dollar sign. Must be greater than zero. | | | Billed/charged amount | | | Required | Page 140 | Field | Specifications | |--------------|---| | PAID_AMT | Format: Numeric with 2 decimal places, no leading zeroes, no commas, and no
dollar sign. Must be greater than zero. Paid amount- INGREDIENT COST + DISPENSING FEE Required | | COPAY_AMT | Format: Numeric with 2 decimal places, no leading zeroes, no commas, and no dollar sign. Must be greater than zero. Co-pay collected Required | | DISPENSE_FEE | Format: Numeric with 2 decimal places, no leading zeroes, and no dollar sign. Dispensing fee Required | | BRAND_GEN | Format: CHAR(1) Brand/Generic indicator. Valid values are: 'B'=brand, 'G'=generic Optional | | DRUG | Format: CHAR(50) Drug name Optional | | DAW | Format: CHAR(1) Dispensed as written indicator. Valid values are: 0 = No product selection indicated (Default); 1 = Substitution not allowed by prescribing physician; 2 = Substitution allowed - patient requested product dispensed; 3 = Substitution allowed - pharmacist selected product dispensed; 4 = Substitution allowed - generic drug not in stock; 5 = Substitution allowed - brand drug dispensed as generic; 6 = Override; 7 = Substitution not allowed - brand drug mandated by law; 8 = Substitution allowed - generic drug not available in marketplace; 9 = Other. Optional | | NDC | Format: CHAR(11) Must be a valid NDC National drug code (NDC) Situational based on claim type (pharmacy / medical). | | THER_CLS | Format: CHAR(2) Standard therapeutic class code Optional | | REFILL | Format: CHAR(1) Refill indicator: Valid Values: 'Y' = refill; 'N' = not refill Optional | | STATUS | Format: CHAR(1) Claim status; please submit final adjudicated paid claims only. Identifies whether this claim record represents an original payment or an adjustment / void to a prior quarter payment Valid Values: O = Original; A = Adjustment (full replacement); V = Void. 'A' and 'V' values are used for corrections to prior period claims Required | | SUB_CAP | Format: CHAR(1) Indicates whether claim is paid FFS or is a capitated service; Valid Values: 'F' =FFS, 'C' = Capitated Required | | Field | Specifications | |---------|---| | PROC_CD | Format: Char(5) | | | HCPCS / CPT/ J-code used for medical claims. | | | Situational based on claim type (pharmacy / medical). | Method: DMAS secure FTP server Format: Comma Separated Values File Name: REINSURE.csv Trigger: Quarterly Due Date: Q3 – Due by DMAS close of business on October 31st Q4 – Due by DMAS close of business on January 31st Q1 – Due by DMAS close of business on April 30th Q2 – Due by DMAS close of business September 30th DMAS: Provider Reimbursement Division #### 3.3.8.3 Requirements Include members enrolled in Medicaid and FAMIS. Only include members whose total MCO payment amount for all drug costs for the current contract year is over the \$150,000 threshold. Includes pharmacy, physician, and outpatient hospital costs. Data submitted each quarter must be cumulative year to date. For example, if a member exceeds the threshold in the first quarter, then report all prescription drug costs associated with that member in each successive quarter along with any new prescription drug costs. In order to be processed for reimbursement by DMAS, MCO reinsurance requests must be submitted within five (5) business days of the due date specified for this deliverable. Any submitted claim records that do not meet the specifications (editing criteria) specified for this deliverable in the MCTM will not be accepted and not considered for reimbursement. ## 3.3.8.4 **Examples** None #### 3.3.8.5 Scoring Criteria None # 3.3.9 **PCP Incentive Payments** #### 3.3.9.1 Contract Reference Medallion 3.0 Contract, Section 12.14.E ## 3.3.9.2 File Specifications | Field | Description | Validation Rules | |-----------------|-------------------------------------|--| | Description | | | | MCO Code | Identifies the MCO submitting the | Must be one of the following values: | | | file. | AGP, ANT, CNT, MJC, OFC, VAP | | Submission | Identifies the quarter of the | Format: yyyyq (e.g., 20131). | | Quarter | submission for DMAS. | Every record in the file must have the | | | | same value in this field. | | Payment Quarter | Identifies the quarter in which the | Format: yyyyq (e.g., 20131). | | | original claim was paid. | Based on calendar year quarter | | Provider NPI | NPI of the servicing PCP who | Format: 10 bytes with leading zeroes. | | | has attested, or For PA/NP, this | Must be a valid NPI. | | | must be the NPI of the directly | | | | supervising provider (who must | | | | also have attested). | | | Medicaid ID | Member's Medicaid ID. | Must be a valid Medicaid ID. For | | | | newborns where the Medicaid ID is | | | | not available, use the mother's ID. | | | | Format: 12 bytes with leading zeros. | | Claim Status | Identifies whether this claim | Valid values are: | | | record represents an original | O = Original | | | payment or an adjustment / void | A = Adjustment (full replacement) | | | to a prior quarter payment. | V = Void | | MCO Claim | MCO's unique identifier for the | Must be unique value within the | | Identifier | claim. For adjustments, this | MCO's quarterly file. | | | value must match the MCO Claim | Must be 20 characters or less. | | | Identifier previously submitted to | If 'Claim Status' is 'V' or 'A', this | | | DMAS on the original. | identifier must match the original claim | | | | in the MCO's previous submission file | | | | that is indicated in the 'Payment | | | | Quarter' field. | | From Date of | From date of service. | Must be a valid date. | | Service | | Format = mm/dd/yyyy. | | | | Must be greater than 01/01/2013. | | Thru Date of | Thru date of service. Use From | Must be a valid date. | | Service | Date if single day service. | Format = mm/dd/yyyy. | | 5 | | Must be greater than 01/01/2013. | | Date of Birth | Member's date of birth. | Must be a valid date. | | | | Format = mm/dd/yyyy. | | | | Must be less than From Date if | | | | Service. | Page 143 | Field | Description | Validation Rules | |------------------------|--|---| | Region Code | This code value identifies where the service was rendered (based on provider location), and is used to validate the appropriate Medicare reimbursement rate. | Valid Values: NOVA = Provider servicing location is in northern Virginia (Alexandria city, Arlington, Fairfax county, Fairfax city, and Falls Church city). OTHR = Provider servicing location is not in northern Virginia. | | Procedure code | Identifies the service rendered on the claim. | Cannot be blank. Should be a valid procedure code in the range of E&M (99201 – 99499) or immunization codes (e.g., 90460 - 90799). | | Payment Method | Identifies the payment methodology that the MCO is using for reimbursement of the increased PCP rate for providers who have attested. | Valid Values: R = MCO pays increased PCP rate as a separate incremental amount on a quarterly 'reconciliation' basis. C = MCO pays increased amount to providers through their individual claims payment request process. | | Billed Charge | The amount billed by the provider on the claim payment request submitted to the MCO. | Format: Numeric with 2 decimal places, no leading zeroes, and no dollar sign. Must be greater than zero. | | TPL / COB Amt | Third Party Payer amount(s) applied on this claim. | Format: Numeric with 2 decimal places, no leading zeroes, and no dollar sign. Must be less than or equal to the 'Billed Charge'. | | Base Payment
Amount | For MCOs who reimburse quarterly, this is the payment amount from the initial claim payment to the provider. For MCOs who reimburse on a claims basis, this is the payment amount that would have been made for this claim if the provider had not attested as a PCP. | Format: Numeric with 2 decimal places, no leading zeroes, and no dollar sign. Must be less than or equal to the 'Billed Charge' minus 'TPL Amt'. | | Field | Description | Validation Rules | |--|---|--| | Description | | | | Increased PCP
Final Payment
Amount | For MCOs who reimburse quarterly, this is the sum of the payment amount from the original claim payment to the provider plus the amount of the incremental payment made in the quarterly reconciliation. For MCOs who reimburse on a claims basis, this is the total payment amount that was made to the provider. | Format: Numeric with 2 decimal places, no leading zeroes, and no dollar sign. Must be greater than or equal to the 'Base Payment Amount'. | Method: DMAS secure FTP server Format: Comma separated values. All columns/fields for this deliverable must be included in the order specified, and no additional columns should be included. Do not include a header row in .csv files. File Name: PCP_PMT.csv Trigger: Quarterly Due Date: By close of business on the last calendar day of the month following the end of the reporting quarter. DMAS: Managed Care Contract Monitor and Provider Reimbursement Division ### 3.3.9.3 Requirements As specified above. ### 3.3.9.4 **Examples**
None ### 3.3.9.5 Scoring Criteria None # 3.3.10 Disproportionate Share Hospital ### 3.3.10.1 Contract Reference Medallion 3.0 Contract, Section 12.17 ### 3.3.10.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: DISP_SHARE.pdf Trigger: Quarterly Due Date: By close of business on the last calendar day of the month following the end of the reporting quarter. DMAS: Provider Reimbursement Division ### 3.3.10.3 Requirements Include members enrolled in Medicaid and FAMIS. All data for this deliverable must be submitted to DMAS in a single PDF file via the FTP as specified above. Do not submit any hardcopy files to DMAS. ### 3.3.10.4 Examples None ### 3.3.10.5 Scoring Criteria None Page 146 Version 2.8 #### 3.4 Annual Deliverables All annual reporting deliverables are due to DMAS within 90 calendar days after the effective contract date, or as noted by specific report. If the last calendar day falls on a Saturday, Sunday, or state holiday, then the report deliverables are due by close of business of the next full business day. The reporting period for annual reporting is the twelve month period July – June. Certain reports reflect different reporting periods, and these differences are defined in the detailed reporting specifications within this document. Page 147 Version 2.8 #### 3.4.1 List of Subcontractors #### 3.4.1.1 Contract Reference Medallion 3.0 Contract, Section 3.16.B ### 3.4.1.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: SUBCONTRACT.pdf Trigger: Annually and prior to any changes Due Date: Within 30 calendar days of the start of contract cycle each year and 30 calendar days prior to implementation of any changes DMAS: Managed Care Operations ### 3.4.1.3 Requirements - Include all subcontractors who provide any delegated administrative and medical services in the areas of planning, finance, reporting systems, administration, quality assessment, credentialing/ recredentialing, utilization management, member services, claims processing, or provider services. - Report submission must include a listing of these subcontractors and the services each provides, making note of any changes from previous submissions. ### 3.4.1.4 **Examples** N/A #### 3.4.1.5 Scoring Criteria None Page 148 Version 2.8 # 3.4.2 Physician Incentive Plan ### 3.4.2.1 Contract Reference Medallion 3.0 Contract, Section 4.7 FAMIS Contract, Article II, Section J.8 ### 3.4.2.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: PRV_INCENT.pdf Trigger: Annual Due Date: Within 90 calendar days of the effective contract date DMAS: Managed Care Operations ### 3.4.2.3 Requirements As specified in the contract. ### 3.4.2.4 **Examples** None ### 3.4.2.5 Scoring Criteria None Page 149 Version 2.8 # 3.4.3 Provider Satisfaction Survey Instrument ### 3.4.3.1 Contract Reference Medallion 3.0 Contract, Section 4.11 FAMIS Contract, Article II, Section J.13 ### 3.4.3.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: PROV_SRVY.pdf Trigger: Bi-Annual Due Date: Submit copy of the survey instrument 30 days prior to distribution DMAS: Managed Care Quality Analyst ### 3.4.3.3 Requirements As specified in the Medallion 3.0 contract section referenced above. ### 3.4.3.4 **Examples** None ### 3.4.3.5 Scoring Criteria None Page 150 Version 2.8 # 3.4.4 Provider Satisfaction Survey Methodology ### 3.4.4.1 Contract Reference Medallion 3.0 Contract, Section 4.11 FAMIS Contract, Article II, Section J.13 ### 3.4.4.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: PROV_SRVY_METH.pdf Trigger: Bi-Annual Due Date: Submit copy of methodology 30 days prior to distribution DMAS: Managed Care Quality Analyst ### 3.4.4.3 Requirements As specified in the Medallion 3.0 contract section referenced above. ### 3.4.4.4 Examples None ### 3.4.4.5 Scoring Criteria Page 151 Version 2.8 ### 3.4.5 **Provider Satisfaction Survey Results** ### 3.4.5.1 Contract Reference Medallion 3.0 Contract, Section 4.11 FAMIS Contract, Article II, Section J.13 ### 3.4.5.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: PROV_SRVY._RSLTS.pdf Trigger: Bi-Annual Due Date: Submit results within 120 days after conducting the survey DMAS: Managed Care Quality Analyst ### 3.4.5.3 Requirements As specified in the Medallion 3.0 contract section referenced above. ### 3.4.5.4 **Examples** None ### 3.4.5.5 Scoring Criteria Page 152 Version 2.8 ### 3.4.6 Marketing Plan #### 3.4.6.1 Contract Reference Medallion 3.0 Contract, Section 6.1.B FAMIS Contract, Article II, Section C # 3.4.6.2 File Specifications Method: DMAS secure FTP server Format: Word document File Name: MKTG_PLAN.docx Trigger: Annually and prior to any changes Due Date: Within 30 calendar days of the start of contract cycle each year and 30 calendar days prior to implementation of any changes DMAS: Managed Care Operations ### 3.4.6.3 Requirements As specified in contract. ### 3.4.6.4 **Examples** None ### 3.4.6.5 Scoring Criteria None Page 153 Version 2.8 #### 3.4.7 **Member Handbook** #### 3.4.7.1 Contract Reference Medallion 3.0 Contract, Section 6.8 FAMIS Contract, Article II, Section D.16 ### 3.4.7.2 File Specifications Method: DMAS secure FTP server (MII and FAMIS) Format: Adobe .pdf file File Name: MBR_HNDBK.pdf Trigger: Prior to Signing Original Contract Annually and prior to any changes Due Date: 60 calendar days prior to printing (new or revised). Within 10 business days of receipt of DMAS request DMAS: Managed Care Operations ### 3.4.7.3 Requirements The updated handbook must address changes in policies through submission of a cover letter identifying sections that have changed and/or red-lined showing the before and after language. Include separate handbooks for Medicaid and FAMIS ### 3.4.7.4 **Examples** None ### 3.4.7.5 Scoring Criteria None Page 154 Version 2.8 ### 3.4.8 Health Plan Assessment Plan ### 3.4.8.1 Contract Reference Medallion 3.0 Contract, Section 7.7.B ### 3.4.8.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: ASSMT_PLAN.pdf Trigger: Annual Due Date: October 1st of each year. DMAS: Managed Care Operations ### 3.4.8.3 Requirements Plan must outline MCO's Medicaid assessment plan for the contract year. The submission must include the assessment tool. # 3.4.8.4 **Examples** None ### 3.4.8.5 Scoring Criteria None Page 155 Version 2.8 # 3.4.9 Medallion Care System Partnership Annual Plan ### 3.4.9.1 Contract Reference Medallion 3.0 Contract, Section 7.8.A.II # 3.4.9.2 File Specifications | Commonwealth of Virginia Department of Medical Assistance Services Medallion Care System Partnership (MCSP) Annual Plan | | | | | | |---|---------|---------|--|--|--| | Medallion Care System Partnership
(MCSP) - Requirement | MCSP #1 | MCSP #2 | Additional
References to
Attachments | Reason for
Changes to
MCSPs
(use this column
only if modifying
an existing
MCSP) | | | 1. MODEL OPTIONS | | | | | | | 1.1 - What specified model options and incentive types are to be used as part of the proposed agreement (MCOs may combine options and incentive types within a single MCSP). Reference the types listed in Chart form in the Medallion 3.0 Contract, Section 7.8.D.IV. Example: Model 1.1.A - Performance Rewards, MCO Contracts with Primary Care Providers | | | | | | | 2. MCSP FRAMEWORK | | | | | | | 2.1 - What type of service delivery and care coordination models are part of the proposed MCSP arrangement? | | | | | | | 2.2 - What is the target population of each proposed agreement? | | | | | | | 2.3 - What is the projected enrollment numbers for each proposed agreement? | | | | | | | 2.4 - What service area would be supported by each agreement? | | | | | | | 2.5 - Describe the process for assigning or attributing members within each agreement. Attach Policies & Procedures if necessary. | | | | | | Page 156 Version 2.8 | 2.6 - Describe the method that will be | | | |---|--|--| | used for tracking cost of care or total | | | | costs of care needed to implement the | | | | model chosen. Attach Policies & | | | | Procedures if necessary. | | | | 2.7 - What type of incentive | | | | arrangement (specific proprietary | | | | financial terms not requirement) have | | | | been set up as a part of each MCSP | | | | agreement? | | | | 2.8 - What types of arrangements are | | | | being implemented for remedies for | | | | non-performance as part of each | | | | MCSP agreement? | | | | 2.9 - Include an overarching timeline | | | | with milestones pertaining to the | | | | proposals- include planned completion | | | | dates for the MCSP | | | | 3. HEALTH HOME COMPONENTS | | | | 3.1 - Which Providers included in each | | | | MCSP arrangement are designated as | | | | a Health Care Home or Health Home? | | | | Indicate if some portions of the provider | | | | entity are and others are not. Reference | | | | & include Attachments if necessary. | | | | Include, for each one, if currently | | | | accredited by NCQA or URAC as a | | | | patient centered medical home. | | | | 3.2 - Describe how providers involved | | | | in the MCSP shall demonstrate | | | | adherence (to both DMAS & the | | | | MCO) to the core set of Medical | | | | Home/Health Home Principles, | | | | specified in section 7.8.A of the | | | | Medallion 3.0 Contract. Attach Polices | | | | & Procedures if
necessary. | | | | 3.3 - Describe the process by which the | | | | MCO through its Health Care Homes | | | | will identify and monitor members | | | | with complex or chronic health | | | | conditions who are enrolled with the | | | | MCO within the context of the MCSP. | | | | Attach Policies & Procedures if | | | | necessary and a sample report that would | | | | be given to the provider, if applicable. | | | | 24 75 11 11 11 11 | | | Ī | |--|-----------|------|---| | 3.4 - Describe the process which the | | | | | MCO through its Health Care Homes | | | | | will assign enrollment in the Health | | | | | Care Home to the medical | | | | | group/practitioner site and identify | | | | | member specific care needs. Attach | | | | | Policies & Procedures if necessary. | | | | | 4. QUALITY AND PERFORMANCE E | VALUATION | | | | 4.1 What quality indicators will be | | | | | used to measure each participating | | | | | providers performance and how will | | | | | measurement be integrated into the | | | | | MCSP? Reference MCSP Quality | | | | | Document, as found in Medallion 3.0 | | | | | Attachment XV. (Select one measure | | | | | Menu #1 and Menu #2 for each | | | | | MCSP). | | | | | 4.2 - What types of (targeted) | | | | | population health outcomes are | | | | | expected as a result of each MCSP | | | | | agreement? | | | | | 4.3 - What benchmarks or standards | | | | | will be used to determine whether the | | | | | Provider entity is effectively | | | | | implementing the agreement, | | | | | including, cost of care expectations? | | | | | How often will evaluation occur? | | | | | 4.4 - What is the MCO's process for | |
 | | | monitoring and evaluating the | | | | | effectiveness of and cost benefit of the | | | | | MCSP's? Attach Policies & | | | | | Procedures if necessary. | | | | Method: DMAS secure FTP server Format: Adobe .pdf file File Name: MCSP_PLAN.pdf Trigger: Annual Due Date: November 1 DMAS: Senior Health Care Services Manager ### 3.4.9.3 Requirements MCO shall submit a written description of its proposed MCSPs to the Department as an MCSP Annual Plan. The Department will review each proposed MCSP Annual Plan and determine whether the MCSP criteria have been met prior to approving the Annual Plan. If this MCSP Annual Plan proposal is based on the previous year's final approved proposal (50% or more of the proposal being the same or only slightly changed), new MCSP Annual Plan submissions must use the final approved proposal as a starting point, with additions, deletions, and changes to the proposal RED-LINED or Highlighted to expedite the Department's review. 3.4.9.4 **Examples** N/A 3.4.9.5 Scoring Criteria None Page 159 Version 2.8 ### 3.4.10 Medallion Care System Partnership Performance Results #### 3.4.10.1 Contract Reference Medallion 3.0 Contract, Section 7.8.D.I ### 3.4.10.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: MCSP_PERF.pdf Trigger: Annual Due Date: Due close of business 12/31/ (2014, but each year on this date) DMAS: Senior Health Care Services Manager ### 3.4.10.3 Requirements The report shall not exceed 20 pages in total length, including attachments, and must be based on the Final Version of the MCSPs that has been approved by the Department. Must include the following elements: Section I: Introduction and Summary Description of MCSP (including population covered and partners) Section II: Findings Section II: Ongoing Evaluation Plans and Outcomes Section IV: Conclusions/Next Steps (to include narrative about whether the MCSP is working. If functioning as anticipated, why is it successful? If not functioning as anticipated, why is it unsuccessful and how will the MCO modify this MCSP?) Section V: Graphics or supporting documentation/attachments #### 3.4.10.4 Examples N/A #### 3.4.10.5 Scoring Criteria None Page 160 Version 2.8 ### 3.4.11 Quality Improvement Plan #### 3.4.11.1 Contract Reference Medallion 3.0 Contract, Section 8.2.A FAMIS Contract, Article II, Section K ### 3.4.11.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: QI_PLAN.pdf Trigger: Enrollment as a new MCO with Virginia Medicaid Due Date: At least 60 days prior to receipt of the first enrollment file from DMAS DMAS: Managed Care Quality Analyst ### 3.4.11.3 Requirements The plan should clearly define the MCO's quality improvement structure for Medicaid and FAMIS members. The plan must include, at a minimum, all of Element A (quality improvement structure) from the most recent version of NCQA's standards. ### 3.4.11.4 Examples None ### 3.4.11.5 Scoring Criteria None Page 161 Version 2.8 # 3.4.12 Quality Assessment & Performance Improvement Plan ### 3.4.12.1 Contract Reference Medallion 3.0 Contract, Section 8.2.A ### 3.4.12.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: QAPI_PLAN.pdf Trigger: Annual Due Date: July 31st DMAS: Managed Care Quality Analyst ### 3.4.12.3 Requirements As specified in the contract. ### 3.4.12.4 Examples None ### 3.4.12.5 Scoring Criteria None Page 162 Version 2.8 #### 3.4.13 **HEDIS Results** ### 3.4.13.1 Contract Reference Medallion 3.0 Contract, Section 8.3 FAMIS Contract, Article II, Section K ### 3.4.13.2 File Specifications Method: DMAS secure FTP server Format: Excel file File Name: HEDIS.xlsx Trigger: Annual Due Date: July 31st. DMAS: Managed Care Quality Analyst ### 3.4.13.3 Requirements As specified in the contract. ### 3.4.13.4 Examples None ### 3.4.13.5 Scoring Criteria None Page 163 Version 2.8 #### 3.4.14 HEDIS Corrective Action Plan ### 3.4.14.1 Contract Reference Medallion 3.0 Contract, Section 8.3 ### 3.4.14.2 File Specifications Method: DMAS secure FTP server Format: PDF file File Name: HEDIS_CAP.pdf Trigger: Annually as needed based on MCO HEDIS scores Due Date: Within 30 days following the release of NCQA Quality Compass DMAS: Managed Care Quality Analyst ### 3.4.14.3 Requirements As specified in the contract and template provided by DMAS. ### 3.4.14.4 Examples None ### 3.4.14.5 Scoring Criteria None Page 164 Version 2.8 # 3.4.15 CAHPS Survey Results ### 3.4.15.1 Contract Reference Medallion 3.0 Contract, Section 8.3 ### 3.4.15.2 File Specifications Method: DMAS secure FTP server Format: Excel or PDF file File Name: CAHPS.pdf or CAHPS.xlsx Trigger: Annual Due Date: July 31st DMAS: Managed Care Quality Analyst ### 3.4.15.3 Requirements As specified in the contract, including all detailed survey results. ### 3.4.15.4 Examples None ### 3.4.15.5 Scoring Criteria None Page 165 Version 2.8 # 3.4.16 Performance Improvement Project (PIP) ### 3.4.16.1 Contract Reference Medallion 3.0 Contract, Section 8.4.A ### 3.4.16.2 File Specifications Method: DMAS secure FTP server Format: PDF file File Name: PIP.pdf Trigger: Annual Due Date: July 31st. DMAS: Managed Care Quality Analyst ### 3.4.16.3 Requirements As specified in the contract. Must comply with all reporting and content criteria as defined by DMAS Quality Analyst and/or EQRO. ### 3.4.16.4 Examples None ### 3.4.16.5 Scoring Criteria None Page 166 Version 2.8 # 3.4.17 Wellness and Member Incentive Programs ### 3.4.17.1 Contract Reference Medallion 3.0 Contract, Section 8.4.F ### 3.4.17.2 File Specifications Method: DMAS secure FTP server Format: PDF file File Name: MBR_WELL.pdf Trigger: Annual Due Date: October 1st. DMAS: Managed Care Operations ### 3.4.17.3 Requirements As specified in the contract. Summarize all wellness and member incentive programs used to encourage active patient participation in health and wellness activities to both improve health and control costs. ### 3.4.17.4 Examples None ### 3.4.17.5 Scoring Criteria None Page 167 Version 2.8 # 3.4.18 Complex Care Management Plan ### 3.4.18.1 Contract Reference Medallion 3.0 Contract, Section 8.6.A.IV.a ### 3.4.18.2 File Specifications Method: DMAS secure FTP server Format: PDF file File Name: CCM_PLAN.pdf Trigger: Annual Due Date: September 30th DMAS: Managed Care Operations ### 3.4.18.3 Requirements As specified in the contract. ### 3.4.18.4 Examples None ### 3.4.18.5 Scoring Criteria None Page 168 Version 2.8 # 3.4.19 Prenatal Program Outcomes ### 3.4.19.1 Contract Reference Medallion 3.0 Contract, Section 8.6.B.III ### 3.4.19.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: PRENATAL_OUT.pdf Trigger: Annual Due Date: Within 90 calendar days of the effective contract date DMAS: Managed Care Operations ### 3.4.19.3 Requirements As specified in contract. ### 3.4.19.4 Examples N/A ### 3.4.19.5 Scoring Criteria None Page 169 Version 2.8 # 3.4.20 Program Integrity Plan ### 3.4.20.1 Contract Reference Medallion 3.0 Contract, Section 9 FAMIS Contract, Article II, R ### 3.4.20.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: PI_PLAN.pdf Trigger: Annual Due Date: Within 90 calendar days of the effective contract date. DMAS: Program Integrity Division ### 3.4.20.3 Requirements As specified in the contract. ### 3.4.20.4 Examples None ### 3.4.20.5 Scoring Criteria None Page 170 Version 2.8 # 3.4.21 Program Integrity Activities Annual Summary ### 3.4.21.1 Contract Reference Medallion 3.0 Contract, Section 9.1 FAMIS Contract, Articles II, Section K and & Section R.1 ### 3.4.21.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: PRI_OUTCM.pdf Trigger: Annual Due Date: September 30th DMAS: Program Integrity Division ### 3.4.21.3 Requirements Include members enrolled in Medicaid and FAMIS ### 3.4.21.4 Examples None ### 3.4.21.5 Scoring Criteria None Page 171 Version 2.8 # 3.4.22 Organizational Charts ### 3.4.22.1 Contract Reference Medallion 3.0 Contract, Section 9.1.E FAMIS Contract, Article II, Section O, and R ### 3.4.22.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: ORG_CHART.pdf Trigger: Annual Due Date: Within 90 calendar days of the effective
contract date. DMAS: Managed Care Operations ### 3.4.22.3 Requirements As specified in contract. ### 3.4.22.4 Examples None ### 3.4.22.5 Scoring Criteria None Page 172 Version 2.8 ### 3.4.23 Program Integrity Compliance Audit (PICA) #### 3.4.23.1 Contract Reference Medallion 3.0 Contract, Section 9.3 ### 3.4.23.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: PICA.pdf Trigger: Annual Due Date: January 1st DMAS: Program Integrity Division ### 3.4.23.3 Requirements Contractors shall produce a standard audit report for each completed audit that includes, at a minimum: - Purpose - Methodology - Findings - Determination of Action and Final Resolution - Claims Detail List In developing the types of audits to include in the plan Contractors shall: - Determine which risk areas will most likely affect their organization and prioritize the monitoring and audit strategy accordingly. - Utilize statistical methods in: - o Randomly selecting facilities, pharmacies, providers, claims, and other areas for review; - o Determining appropriate sample size; and - o Extrapolating audit findings to the full universe. - Assess compliance with internal processes and procedures. - Review areas previously found non-compliant to determine if the corrective actions taken have fully addressed the underlying problem. ### 3.4.23.4 Examples None ### 3.4.23.5 Scoring Criteria None ### 3.4.24 BOI Filing - Annual #### 3.4.24.1 Contract Reference Medallion 3.0 Contract, Section 12.1.A FAMIS Contract, Article II, Section A.3 ### 3.4.24.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: BOI_ANNUAL.pdf Trigger: Annual Due Date: On the same day on which it is submitted to the Bureau of Insurance DMAS: Provider Reimbursement Division ### 3.4.24.3 Requirements All data for this deliverable must be submitted to DMAS in a single PDF file via the FTP as specified above. Do not submit any hardcopy files to DMAS. ### 3.4.24.4 Examples None ### 3.4.24.5 Scoring Criteria None Page 174 Version 2.8 ### 3.4.25 Audit by Independent Auditor (Required by BOI) #### 3.4.25.1 Contract Reference Medallion 3.0 Contract, Section 12.1.A.I FAMIS Contract, Article II, Section U ### 3.4.25.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: IND_AUDIT.pdf Trigger: Annual Due Date: At the time it is submitted to the Bureau of Insurance or within 30 days of completion of audit (whichever is sooner) DMAS: Provider Reimbursement Division ### 3.4.25.3 Requirements As specified in contract. All data for this deliverable must be submitted to DMAS in a single PDF file via the FTP as specified above. Do not submit any hardcopy files to DMAS. ### 3.4.25.4 Examples None ### 3.4.25.5 Scoring Criteria None Page 175 Version 2.8 ### 3.4.26 Company Background History #### 3.4.26.1 Contract Reference Medallion 3.0 Contract, Section 14.6.D FAMIS Contract, Article II, Section A.8.d ### 3.4.26.2 File Specifications Method: DMAS secure FTP server Format: Adobe.pdf file File Name: BACK_HIST.pdf Trigger: Annual Due Date: Within 90 calendar days of the effective contract date. DMAS: Managed Care Operations ### 3.4.26.3 Requirements The Contractor shall submit annually an updated company background history that includes any awards, major changes or sanctions imposed since the last annual report. The Contractor shall also submit the same information for all of its subcontractors. ### 3.4.26.4 Examples None ### 3.4.26.5 Scoring Criteria None Page 176 Version 2.8 #### 3.4.27 Health Insurer Fee #### 3.4.27.1 Contract Reference Medallion 3.0 Contract, Section 12.5.B ### 3.4.27.2 File Specifications Method: DMAS secure FTP server Format: Word file File Name: HIF_CERT.doc Trigger: Annual Due Date: September 15th DMAS: Provider Reimbursement Division #### 3.4.27.3 Requirements Use the template posted on the 'HIF Certification' template posted on the DMAS Managed Care web site, 'Studies and Reports' tab, 'Reporting Documentation' section. The Medallion 3.0 contract provides for the reimbursement of that portion of the ACA Health Insurer Fee allocated to the Virginia Medicaid line of business. Use the provided Microsoft Word template to certify the calculation of the Virginia Medicaid portion of the fee. Complete the certification and submit it via FTP along with the calculation of the Virginia Medicaid portion including gross up and the Final Fee calculation letter 5067C. #### 3.4.27.4 Examples None ### 3.4.27.5 Scoring Criteria None Page 177 Version 2.8 # 3.5 Other Reporting Requirements This section documents reporting deliverables that fall outside of the usual monthly, quarterly, and annual report cycles. Each deliverables in this section is required by contract. Contract references are provided for each deliverable. This section provides additional detail for each deliverable, including the specific trigger event(s) and the time frame (due date) in which the deliverable is required to be provided to DMAS. Where applicable, this section also describes and specific content that is required for the particular deliverable. Page 178 Version 2.8 ### 3.5.1 NCQA Deficiencies ### 3.5.1.1 Contract Reference Medallion 3.0 Contract, Section 2.3 ### 3.5.1.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: NCQA_DEF.pdf Trigger: MCO receipt of notification from NCQA of deficiency(s) Due Date: 30 calendar days after NCQA notification DMAS: Managed Care Quality Analyst # 3.5.1.3 Requirements N/A ### 3.5.1.4 **Examples** N/A ### 3.5.1.5 Scoring Criteria None Page 179 Version 2.8 # 3.5.2 NCQA Accreditation Status Changes ### 3.5.2.1 Contract Reference Medallion 3.0 Contract, Section 2.3.B & 8.2.A ### 3.5.2.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: NCQA_ACRED.pdf Trigger: Notification by NCQA of Change in MCO's Accreditation Status Due Date: 10 calendar days after NCQA notification DMAS: Managed Care Quality Analyst ### 3.5.2.3 Requirements N/A ### 3.5.2.4 **Examples** N/A ### 3.5.2.5 Scoring Criteria None Page 180 Version 2.8 # 3.5.3 **Provider Agreements** #### 3.5.3.1 Contract Reference Medallion 3.0 Contract, Section 3.1 and Attachment III, Section A # 3.5.3.2 File Specifications Method: DMAS secure FTP server Format: .pdf File Name: PRV_AGRMT_CHG.pdf Trigger: Creation of new provider network agreement or modification of existing agreement (includes MCO and subcontractor) Due Date: At least 30 days prior to effective date DMAS: Managed Care Operations #### 3.5.3.3 Requirements See detailed contract requirements for this deliverable. # 3.5.3.4 **Examples** N/A #### 3.5.3.5 Scoring Criteria None Page 181 Version 2.8 # 3.5.4 MCO Staffing Changes #### 3.5.4.1 Contract Reference Medallion 3.0 Contract, Section 3.16.B & 14.6 # 3.5.4.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: N/A File Name: N/A Trigger: Change in key staff position at MCO as specified in the Medallion 3.0 contract Due Date: Must be reported to DMAS within 5 business days of each change DMAS: Managed Care Operations #### 3.5.4.3 Requirements MCO must provide all of the relevant documentation for each staffing change as specified in the Medallion 3.0 contract. #### 3.5.4.4 **Examples** N/A #### 3.5.4.5 Scoring Criteria None Page 182 Version 2.8 # 3.5.5 Provider Network Change Affecting Member Access to Care #### 3.5.5.1 Contract Reference Medallion 3.0 Contract, Section 3.2.B # 3.5.5.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: N/A File Name: N/A Trigger: There is a change to the provider network affecting member access to care Due Date: Within 30 business days DMAS: Managed Care Operations # 3.5.5.3 Requirements N/A # 3.5.5.4 Examples N/A #### 3.5.5.5 Scoring Criteria None Page 183 Version 2.8 # 3.5.6 Hospital Contract Changes #### 3.5.6.1 Contract Reference Medallion 3.0 Contract, Section 3.2.B # 3.5.6.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: N/A File Name: N/A Trigger: Change to hospital contract Due Date: Within 30 business days DMAS: Managed Care Operations # 3.5.6.3 Requirements N/A # 3.5.6.4 **Examples** N/A # 3.5.6.5 Scoring Criteria None Page 184 Version 2.8 # 3.5.7 Provider Credentialing Policies and Procedures #### 3.5.7.1 Contract Reference Medallion 3.0 Contract, Section 3.4.A # 3.5.7.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: PROV_CRED.pdf Trigger: Prior to Signing Original Contract Upon Revision Upon Request Due Date: 60 calendar days prior to receipt of first 834 enrollment roster 10 business days prior to any published revision to the Provider Manual Within 10 business days of receiving a request from DMAS DMAS: Managed Care Contract Monitor notifies Managed Care Operations # 3.5.7.3 Requirements Submission must adhere to all content and format requirements set forth in Medallion 3.0 contract language. #### 3.5.7.4 **Examples** N/A #### 3.5.7.5 Scoring Criteria None Page 185 Version 2.8 #### 3.5.8 Practitioner Infractions #### 3.5.8.1 Contract Reference Medallion 3.0 Contract, Section 3.4.A and Attachment III, A # 3.5.8.2 File Specifications Method: Email: ManagedCare.Reporting@dmas.virginia.gov Format: Adobe .pdf file File Name: N/A Trigger: Suspension or termination of a practitioner's license Due Date: Within 5 business days DMAS: Managed Care Contract Monitor and forward to Program Integrity Division # 3.5.8.3 Requirements Submission must adhere to all content and format requirements set forth in Medallion 3.0 contract language. #### 3.5.8.4 **Examples** N/A #### 3.5.8.5 Scoring Criteria None Page 186 Version 2.8 # 3.5.9 PCP Assignment Policies & Procedures #### 3.5.9.1 Contract Reference Medallion 3.0 Contract, Section 3.6 # 3.5.9.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name:
PCP_ASSIGN.pdf Trigger: Prior to signing of original contract Upon Revision Upon Request Due Date: 60 calendar days prior to signing of the original contract 10 business days prior to any revision Within 10 business days of receiving a request from DMAS DMAS: Managed Care Contract Monitor notifies Managed Care Operations #### 3.5.9.3 Requirements N/A # 3.5.9.4 **Examples** N/A #### 3.5.9.5 Scoring Criteria None Page 187 Version 2.8 # 3.5.10 Inpatient Hospital Contracting Changes #### 3.5.10.1 Contract Reference Medallion 3.0 Contract, Section 3.8 # 3.5.10.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: Adobe .pdf file File Name: IP_CONTRACT.pdf Trigger: Any changes to MCO contract(s) with inpatient hospital Due Date: Witihin 15 calendar days of any change(s) DMAS: Managed Care Operations #### 3.5.10.3 Requirements Refer to Attachment of the Medallion 3.0 contract for complete details. # 3.5.10.4 Examples N/A # 3.5.10.5 Scoring Criteria None Page 188 Version 2.8 # 3.5.11 Changes to Claims Operations #### 3.5.11.1 Contract Reference Medallion 3.0 Contract, Section 4.4 # 3.5.11.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: N/A File Name: N/A Trigger: Any significant changes to the MCO's) claims processing operations Due Date: 45 calendar days in advance of any change DMAS: Managed Care Operations # 3.5.11.3 Requirements As specified in contract. # 3.5.11.4 Examples N/A # 3.5.11.5 Scoring Criteria None Page 189 Version 2.8 # 3.5.12 Provider Disenrollment Policies & Procedures #### 3.5.12.1 Contract Reference Medallion 3.0 Contract, Section 4.5 # 3.5.12.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: PROV_DISENROLL.pdf Trigger: Initial Medallion 3.0 contract signature Due Date: 45 calendar days prior to contract signature DMAS: Managed Care Contract Monitor notifies Managed Care Operations and file # 3.5.12.3 Requirements As specified in the Medallion 3.0 contract language, including all subsections within this section. # 3.5.12.4 Examples N/A # 3.5.12.5 Scoring Criteria None Page 190 Version 2.8 # 3.5.13 Enrollment – Excluding Members #### 3.5.13.1 Contract Reference Medallion 3.0 Contract, Section 5.1.B # 3.5.13.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: ENROL_EXCLUSION.pdf Trigger: Upon learning that a member meets one or more of the exclusion criteria Due Date: Within 48 hours of discovery DMAS: Managed Care Operations #### 3.5.13.3 Requirements As specified in the Medallion 3.0 contract language. Submit each member enrollment exclusion request to DMAS in a separate file. When there is more than one exclusion request per day, append a sequence number to the file name, e.g., ENROL_EXCLUSION1.pdf, ENROL_EXCLUSION2.pdf, etc. #### 3.5.13.4 Examples N/A #### 3.5.13.5 Scoring Criteria None Page 191 Version 2.8 #### 3.5.14 Newborn Identification Procedures #### 3.5.14.1 Contract Reference Medallion 3.0 Contract, Section 5.7 # 3.5.14.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: NEWBORN_ID.pdf Trigger: Prior to Signing Original Contract Upon Revision Upon Request Due Date: 60 calendar days prior to signing of the original contract 10 business days prior to any revision Within 10 business days of receiving a request from DMAS DMAS: Managed Care Contract Monitor notifies Managed Care Operations and file #### 3.5.14.3 Requirements N/A #### 3.5.14.4 Examples N/A #### 3.5.14.5 Scoring Criteria None Page 192 Version 2.8 # 3.5.15 Member Education & Outreach #### 3.5.15.1 Contract Reference Medallion 3.0 Contract, Section 6.1 # 3.5.15.2 File Specifications Method: DMAS secure FTP server (MII and FAMIS) Format: Adobe .pdf file File Name: OUTREACH.pdf Trigger: Community education, networking or outreach program event Due Date: 2 calendar weeks prior to event DMAS: Managed Care Operations # 3.5.15.3 Requirements N/A # 3.5.15.4 Examples N/A # 3.5.15.5 Scoring Criteria None Page 193 Version 2.8 # 3.5.16 Member Marketing Materials #### 3.5.16.1 Contract Reference Medallion 3.0 Contract, Section 6.1.C # 3.5.16.2 File Specifications Method: DMAS secure FTP server (MII and FAMIS) Format: Adobe .pdf file File Name: MKTG_MATL.pdf Trigger: Planned distribution of marketing materials as defined in the Medallion 3.0 contract Due Date: 30 days prior to their planned distribution DMAS: Managed Care Operations # 3.5.16.3 Requirements As specified in the Medallion 3.0 contract. #### 3.5.16.4 Examples N/A #### 3.5.16.5 Scoring Criteria None Page 194 Version 2.8 #### 3.5.17 Member Incentive Awards #### 3.5.17.1 Contract Reference Medallion 3.0 Contract,, Section 6.2.I. # 3.5.17.2 File Specifications Method: DMAS secure FTP server (MII and FAMIS) Format: Adobe .pdf file File Name: INCENT_AWD.pdf Trigger: Implementation of incentive award program Due Date: 30 days prior to implementation DMAS: Managed Care Operations # 3.5.17.3 Requirements N/A # 3.5.17.4 Examples N/A # 3.5.17.5 Scoring Criteria None Page 195 Version 2.8 # 3.5.18 Member Enrollment, Disenrollment, and Educational Materials #### 3.5.18.1 Contract Reference Medallion 3.0 Contract, Section 6.4, 6.6, 6.12 # 3.5.18.2 File Specifications Method: DMAS secure FTP server (MII and FAMIS) Format: Adobe .pdf file File Name: MBR EDE.pdf Trigger: Prior to Signing Original Contract Upon Revision Upon Request Due Date: 60 calendar days prior to signing of the original contract 10 business days prior to any published revision Within 10 business days of receiving a request from DMAS DMAS: Managed Care Operations #### 3.5.18.3 Requirements Including, but not limited to the following: - New Member Packet - All enrollment, disenrollment, and educational materials made available to members by the MCO - All member health education materials, including any newsletters sent to members #### 3.5.18.4 Examples N/A #### 3.5.18.5 Scoring Criteria None Page 196 Version 2.8 # 3.5.19 Program Changes #### 3.5.19.1 Contract Reference Medallion 3.0 Contract, Section 6.8.M.I. # 3.5.19.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: N/A File Name: N/A Trigger: When they occur Due Date: 30 calendar days prior to implementation DMAS: Managed Care Operations # 3.5.19.3 Requirements N/A # 3.5.19.4 Examples N/A # 3.5.19.5 Scoring Criteria None Page 197 Version 2.8 # 3.5.20 Member Rights - Policies & Procedures #### 3.5.20.1 Contract Reference Medallion 3.0 Contract, Section 6.9 # 3.5.20.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: MBR_RIGHTS.pdf Trigger: Prior to Signing Original Contract Upon Revision Upon Request Due Date: 60 calendar days prior to signing of the original contract 10 business days prior to any revision Within 10 business days of receiving a request from DMAS DMAS: Managed Care Contract Monitor notifies Managed Care Operations and file #### 3.5.20.3 Requirements N/A # 3.5.20.4 Examples N/A #### 3.5.20.5 Scoring Criteria None Page 198 Version 2.8 #### 3.5.21 Member Health Education & Prevention Plan #### 3.5.21.1 Contract Reference Medallion 3.0 Contract, Section 6.12 # 3.5.21.2 File Specifications Method: DMAS secure FTP server (MII and FAMIS) Format: Adobe .pdf file File Name: EDUC_PGM.pdf Trigger: Prior to Signing Original Contract Upon Revision Upon Request Due Date: 60 calendar days prior to signing of the original contract 10 business days prior to any published revision to the Provider Manual Within 10 business days of receiving a request from DMAS DMAS: Managed Care Operations #### 3.5.21.3 Requirements As specified in contract. #### 3.5.21.4 Examples N/A #### 3.5.21.5 Scoring Criteria None Page 199 Version 2.8 # 3.5.22 EPSDT Second Review Process #### 3.5.22.1 Contract Reference Medallion 3.0 Contract, Section 7.1.D.III # 3.5.22.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: N/A File Name: N/A Trigger: Prior to Implementation or Upon Request Due Date: Within 10 business days DMAS: Managed Care Operations # 3.5.22.3 Requirements N/A # 3.5.22.4 Examples N/A Page 200 Version 2.8 # 3.5.23 Scoring Criteria Services Not Covered Due to Moral or Religious Objections #### 3.5.23.1 Contract Reference Medallion 3.0 Contract, Section 7.1.H # 3.5.23.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: OBJ_SRVCS.pdf Trigger: With the initiation of the Contract Upon adoption of such policy **Upon Request** Due Date: Upon signing of the original contract 30 calendar days prior to implementation of any change(s) Within 10 business days of receiving a request from DMAS DMAS: Managed Care Contract Monitor notifies Managed Care Operations and file #### 3.5.23.3 Requirements N/A #### 3.5.23.4 Examples N/A #### 3.5.23.5 Scoring Criteria None Page 201 Version 2.8 #### 3.5.24 Sentinel Event #### 3.5.24.1 Contract Reference Medallion 3.0 Contract, Section 7.1.I # 3.5.24.2 File Specifications Method DMAS secure FTP server Format Adobe .pdf file File Name SENTINEL.pdf. If you submit more than one event on the same day, name the subsequent documents SENTINEL1, SENTINEL2 etc. Trigger Identification by the MCO of any member sentinel event Due Date Within 48 hours of identification DMAS Managed Care Contract Monitor forward to Compliance Analyst for processing #### 3.5.24.3 Requirements Use the form provided on DMAS website. #### 3.5.24.4 Examples N/A # 3.5.24.5 Scoring Criteria None Page 202 Version 2.8 # 3.5.25 Pharmacy Management Program #### 3.5.25.1 Contract Reference Medallion 3.0 Contract, Section 7.1.L # 3.5.25.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: N/A File Name: N/A Trigger: MCO implementation of any program to proactively manage misuse or abuse by members of prescription drug benefits Due Date: At least 90 days prior to
implementation DMAS: Managed Care Operations # 3.5.25.3 Requirements N/A 3.5.25.4 Examples N/A #### 3.5.25.5 Scoring Criteria None Page 203 Version 2.8 # 3.5.26 Compliance for Sterilizations & Hysterectomies #### 3.5.26.1 Contract Reference Medallion 3.0 Contract, Section 7.2.N.III and 7.2.N.IV # 3.5.26.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: STERL_HYST.pdf Trigger: Prior to Signing Original Contract Upon Revision Upon Request Due Date: 60 calendar days prior to signing of the original contract 10 business days prior to any revision Within 10 business days of receiving a request from DMAS DMAS: Managed Care Contract Monitor notifies Managed Care Operations #### 3.5.26.3 Requirements N/A 3.5.26.4 Examples N/A 3.5.26.5 Scoring Criteria None Page 204 Version 2.8 # 3.5.27 Substance Abuse Services for Pregnant Women #### 3.5.27.1 Contract Reference Medallion 3.0 Contract, Section 7.2.N.V.j # 3.5.27.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: SUBS_ABS_PREG.pdf Trigger: Prior to Signing Original Contract Upon Revision Upon Request Due Date: 60 calendar days prior to signing of the original contract 10 business days prior to any published revision to the Provider Manual Within 10 business days of receiving a request from DMAS DMAS: Managed Care Contract Monitor notifies Managed Care Operations and file #### 3.5.27.3 Requirements N/A # 3.5.27.4 Examples N/A #### 3.5.27.5 Scoring Criteria None Page 205 Version 2.8 # 3.5.28 Access to Services for Disabled Children & Children with Special Health Care Needs #### 3.5.28.1 Contract Reference Medallion 3.0 Contract, Section 7.1.O.III # 3.5.28.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: CSHCN_ACCESS.pdf Trigger: Prior to Signing Original Contract Upon Revision Upon Request Due Date: 60 calendar days prior to signing of the original contract 10 business days prior to any revision Within 10 business days of receiving a request from DMAS DMAS: Managed Care Contract Monitor notifies Managed Care Operations and file #### 3.5.28.3 Requirements N/A 3.5.28.4 Examples N/A 3.5.28.5 Scoring Criteria None Page 206 Version 2.8 # 3.5.29 Utilization Management Plan #### 3.5.29.1 Contract Reference Medallion 3.0 Contract, Section 7.1.P # 3.5.29.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: UM_PLAN.pdf Trigger: Prior to Signing Original Contract Upon Revision Upon Request Due Date: 60 calendar days prior to signing of the original contract 10 business days prior to any published revision to the Provider Manual Within 10 business days of receiving a request from DMAS DMAS: Managed Care Contract Monitor notifies Managed Care Operations and file #### 3.5.29.3 Requirements As specified in the contract. # 3.5.29.4 Examples N/A #### 3.5.29.5 Scoring Criteria None Page 207 Version 2.8 # 3.5.30 Atypical Drug Utilization Reporting #### 3.5.30.1 Contract Reference Medallion 3.0 Contract, Section 7.2.S # 3.5.30.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: N/A File Name: N/A Trigger: DMAS request Due Date: Within 30 calendar days of request DMAS: Managed Care Operations # 3.5.30.3 Requirements N/A # 3.5.30.4 Examples N/A # 3.5.30.5 Scoring Criteria None Page 208 Version 2.8 # 3.5.31 Drug Formulary & Authorization Requirements #### 3.5.31.1 Contract Reference Medallion 3.0 Contract, Section 7.2.S # 3.5.31.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: FORMULARY.pdf Trigger: Prior to Signing Original Contract Upon Revision Upon Request Due Date: 60 calendar days prior to signing of the original contract 10 business days prior to any published revision to the Provider Manual Within 10 business days of receiving a request from DMAS DMAS: Managed Care Contract Monitor notifies Managed Care Operations and file #### 3.5.31.3 Requirements N/A # 3.5.31.4 Examples N/A #### 3.5.31.5 Scoring Criteria None Page 209 Version 2.8 #### 3.5.32 Incarcerated Members #### 3.5.32.1 Contract Reference Medallion 3.0 Contract, Section 7.3.A.V # 3.5.32.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file Trigger: Identification of incarcerated member Due Date: Within 48 hours of knowledge DMAS: Managed Care Contract Monitor forward to Compliance Analyst for processing # 3.5.32.3 Requirements Submit on the form provided by DMAS. Form is available on the DMAS Managed Care web site. #### 3.5.32.4 Examples N/A #### 3.5.32.5 Scoring Criteria None Page 210 Version 2.8 #### 3.5.33 Enhanced Services #### 3.5.33.1 Contract Reference Medallion 3.0 Contract, Section 7.4 # 3.5.33.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: N/A File Name: N/A Trigger: Upon Revision Due Date: 30 calendar days prior to implementing any new enhanced services DMAS: Managed Care Operations # 3.5.33.3 Requirements As specified in the contract. # 3.5.33.4 Examples N/A # 3.5.33.5 Scoring Criteria None Page 211 Version 2.8 #### 3.5.34 NCQA Accreditation Renewal #### 3.5.34.1 Contract Reference Medallion 3.0 Contract, Section 8.2.A # 3.5.34.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: NCQA_RENEW.pdf Trigger: NCQA Accreditation Assessment or Renewal Due Date: Within 30 calendar days after NCQA notification to the MCO DMAS: Managed Care Quality Analyst # 3.5.34.3 Requirements Must include all components as specified in the contract. #### 3.5.34.4 Examples N/A #### 3.5.34.5 Scoring Criteria None Page 212 Version 2.8 # 3.5.35 Prenatal Programs and Services Policies and Procedures #### 3.5.35.1 Contract Reference Medallion 3.0 Contract, Section 8.6.B.III # 3.5.35.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: PRENATAL.pdf Trigger: Prior to Signing Original Contract Upon Revision Upon Request Due Date: 60 calendar days prior to signing of the original contract 10 business days prior to any revision Within 10 business days of receiving a request from DMAS DMAS: Managed Care Contract Monitor notifies Managed Care Operations and files #### 3.5.35.3 Requirements As specified in contract. # 3.5.35.4 Examples N/A #### 3.5.35.5 Scoring Criteria None Page 213 Version 2.8 # 3.5.36 Fraud, Waste and Abuse Policies & Procedures #### 3.5.36.1 Contract Reference Medallion 3.0 Contract, Section 9.2.A.III # 3.5.36.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: FWA_POLICY.pdf Trigger: Prior to Signing Original Contract Upon Revision Upon Request Due Date: 60 calendar days prior to signing of the original contract 10 business days prior to any revision Within 10 business days of receiving a request from DMAS DMAS: Program Integrity Division #### 3.5.36.3 Requirements N/A # 3.5.36.4 Examples N/A #### 3.5.36.5 Scoring Criteria None Page 214 Version 2.8 # 3.5.37 Provider Appeals Process #### 3.5.37.1 Contract Reference Medallion 3.0 Contract, Section 9.2.A.VIII # 3.5.37.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: PROV_APPEALS.pdf Trigger: Prior to Signing Original Contract **Upon Revision** Due Date: Upon Revision DMAS: Managed Care Contract Monitor notifies Managed Care Operations and file #### 3.5.37.3 Requirements N/A 3.5.37.4 Examples N/A # 3.5.37.5 Scoring Criteria None Page 215 Version 2.8 #### 3.5.38 Fraud and/or Abuse Incident #### 3.5.38.1 Contract Reference Medallion 3.0 Contract, Section 9.2.1 # 3.5.38.2 File Specifications Method: Email: ManagedCare.Reporting@dmas.virginia.gov Format: Adobe .pdf file File Name: N/A Trigger: Initiation of any investigative action by the Contractor or notification to the Contractor that another entity is conducting such an investigation of the Contractor, its network providers or members Due Date: Within 48 hours of initiation or notification and before initial investigation DMAS: Program Integrity Division #### 3.5.38.3 Requirements N/A #### 3.5.38.4 Examples N/A #### 3.5.38.5 Scoring Criteria None Page 216 Version 2.8 ## 3.5.39 Marketing Fraud/Waste/Abuse ### 3.5.39.1 Contract Reference Medallion 3.0 Contract, Section 9.2.I ## 3.5.39.2 File Specifications Method: Email: ManagedCare.Reporting@dmas.virginia.gov Format: Adobe .pdf file File Name: N/A Trigger: Discovery of an incident of potential or actual marketing services fraud, waste and abuse Due Date: Within 48 hours of discovery of incident DMAS: Program Integrity Division ## 3.5.39.3 Requirements N/A 3.5.39.4 Examples N/A ## 3.5.39.5 Scoring Criteria None Page 217 Version 2.8 # 3.5.40 Medicaid Fraud Control Unit (MFCU) Referrals ### 3.5.40.1 Contract Reference Medallion 3.0 Contract, Section 9.2.I ## 3.5.40.2 File Specifications Method: Email: ManagedCare.Reporting@dmas.virginia.gov Format: Adobe .pdf file File Name: N/A Trigger: Referral to MFCU Due Date: Upon discovery DMAS: Program Integrity Division ## 3.5.40.3 Requirements As specified in contract. ## 3.5.40.4 Examples N/A ## 3.5.40.5 Scoring Criteria None Page 218 Version 2.8 ## 3.5.41 Member Grievance & Appeals Policies & Procedures ### 3.5.41.1 Contract Reference Medallion 3.0 Contract, Section 10.1.D ## 3.5.41.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: MEMBER_GA.pdf Trigger: Prior to Signing Original Contract Upon Revision Upon Request Due Date: 60 calendar days prior to signing of the original contract 10 business days prior to any revision Within 10 business days of receiving a request from DMAS DMAS: Managed Care Contract Monitor notifies Managed Care Operations ### 3.5.41.3 Requirements As specified in contract. ## 3.5.41.4 Examples N/A ### 3.5.41.5 Scoring Criteria None Page 219 Version 2.8 ### 3.5.42 Enrollment Verification for Providers Policies & Procedures ### 3.5.42.1 Contract Reference Medallion 3.0 Contract, Section 11.3.E ## 3.5.42.2 File Specifications
Method: DMAS secure FTP server Format: Adobe .pdf file File Name: ENROL_VER.pdf Trigger: Prior to signing of original contract Upon Revision Upon Request Due Date: 60 calendar days prior to signing of the original contract 10 business days prior to any revision Within 10 business days of receiving a request from DMAS DMAS: Managed Care Contract Monitor notifies Managed Care Operations and file ### 3.5.42.3 Requirements N/A ### 3.5.42.4 Examples N/A #### 3.5.42.5 Scoring Criteria None Page 220 Version 2.8 # 3.5.43 Encounter Data Plan for Completeness ### 3.5.43.1 Contract Reference Medallion 3.0 Contract, Section 11.5.D ## 3.5.43.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: ENC_PLAN.pdf Trigger: Prior to Signing Original Contract Upon Revision Upon Request Due Date: 60 calendar days prior to signing of the original contract 10 business days prior to any revision Within 10 business days of receiving a request from DMAS DMAS: Systems & Reporting Supervisor ### 3.5.43.3 Requirements As specified in the contract. ## 3.5.43.4 Examples N/A ### 3.5.43.5 Scoring Criteria None Page 221 Version 2.8 #### 3.5.44 Encounter Data Deficiencies ### 3.5.44.1 Contract Reference Medallion 3.0 Contract, Section 11.5.D ## 3.5.44.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: ENC_DEFIC.pdf Trigger: Identification of deficiency(s) in encounter data processes Due Date: Within 60 calendar days of identification DMAS: Systems & Reporting Supervisor ## 3.5.44.3 Requirements As specified in the contract. ## 3.5.44.4 Examples N/A ## 3.5.44.5 Scoring Criteria None Page 222 Version 2.8 ### 3.5.45 Encounter Data Corrective Action Plan ### 3.5.45.1 Contract Reference Medallion 3.0 Contract, Section 11.5.D ## 3.5.45.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: ENC_CAP.pdf Trigger: Notification to DMAS of deficiency(s) in encounter data processes Due Date: Within 30 calendar days of notification DMAS: Systems & Reporting Supervisor ## 3.5.45.3 Requirements As specified in the contract. ## 3.5.45.4 Examples N/A ## 3.5.45.5 Scoring Criteria None Page 223 Version 2.8 # 3.5.46 BOI Filing - Revisions ### 3.5.46.1 Contract Reference Medallion 3.0 Contract, Section 12.1.A ## 3.5.46.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: BOI_REVISION.pdf Trigger: Upon Revision Due Date: On the same day on which it is submitted to the Bureau of Insurance DMAS: Provider Reimbursement Division ## 3.5.46.3 Requirements N/A ## 3.5.46.4 Examples None ## 3.5.46.5 Scoring Criteria None Page 224 Version 2.8 # 3.5.47 Independent Audit ### 3.5.47.1 Contract Reference Medallion 3.0 Contract, Section 12.1.A.I ## 3.5.47.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: AUDIT.pdf Trigger: DMAS request in writing or via email Due Date: Within 30 days of audit completion DMAS: Provider Reimbursement Division ## 3.5.47.3 Requirements N/A ## 3.5.47.4 Examples N/A ## 3.5.47.5 Scoring Criteria None Page 225 Version 2.8 ### 3.5.48 Financial Report - Revisions #### 3.5.48.1 Contract Reference Medallion 3.0 Contract, Section 12.1.B ## 3.5.48.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: FIN_REVISION.pdf Trigger: Upon Revision Due Date: On the same day on which it is submitted to the Bureau of Insurance DMAS: Provider Reimbursement Division ### 3.5.48.3 Requirements As specified by contract and additional guidance provided by DMAS Provider Reimbursement Division. Includes detail medical expenditure categories, total member months related to the expenditures, Incurred but Not Reported (IBNR) amounts, and all administrative expenses associated with the Medallion 3.0 Program. Department reserves the right to approve the final format of the report. #### 3.5.48.4 Examples None #### 3.5.48.5 Scoring Criteria None Page 226 Version 2.8 ## 3.5.49 Basis of Accounting Changes ### 3.5.49.1 Contract Reference Medallion 3.0 Contract, Section 12.2 ## 3.5.49.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: BOA_CHANGE.pdf Trigger: Implementation of any change(s) to the MCO's basis of accounting Due Date: Must be submitted to DMAS 30 calendar days prior to implementation of change(s) DMAS: Provider Reimbursement Division ### 3.5.49.3 Requirements N/A 3.5.49.4 Examples N/A ## 3.5.49.5 Scoring Criteria None Page 227 Version 2.8 # 3.5.50 Reserve Requirements Changes ### 3.5.50.1 Contract Reference Medallion 3.0 Contract, Section 12.4 ## 3.5.50.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: RESERVE.pdf Trigger: Written notification received by the MCO from BOI or any other entity requiring sanctions or/or changes to the MCO's reserve requirements Due Date: Must be submitted to DMAS within 2 business days DMAS: Provider Reimbursement Division ### 3.5.50.3 Requirements As specified in the contract. ## 3.5.50.4 Examples N/A ## 3.5.50.5 Scoring Criteria None Page 228 Version 2.8 ## 3.5.51 FQHC/RHC Arrangements ### 3.5.51.1 Contract Reference Medallion 3.0 Contract, Section 12.15 ## 3.5.51.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: FQHC_ARRANGE.pdf Trigger: Original contract signature Establishment of a financial arrangement with an FQHC or RHC, or changes to an existing arrangement Due Date: 60 calendar days prior to contract signature Within 10 business days of establishing or changing arrangement DMAS: Provider Reimbursement Division ## 3.5.51.3 Requirements N/A ### 3.5.51.4 Examples N/A ### 3.5.51.5 Scoring Criteria None Page 229 Version 2.8 # 3.5.52 FQHC/RHC Reimbursement Methodology ### 3.5.52.1 Contract Reference Medallion 3.0 Contract, Section 12.15 ## 3.5.52.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: FQHC_REIMBS.pdf Trigger: DMAS request Due Date: Within 30 calendar days of the request DMAS: Provider Reimbursement Division ## 3.5.52.3 Requirements N/A ## 3.5.52.4 Examples N/A ## 3.5.52.5 Scoring Criteria None Page 230 Version 2.8 # 3.5.53 Contractor Non-Compliance Remedy ### 3.5.53.1 Contract Reference Medallion 3.0 Contract, Section 13.2.A.I ## 3.5.53.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: Adobe .pdf file File Name: COMPLIANCE_RMDY.pdf Trigger: DMAS Notifies the MCO of specific areas of non-compliance Due Date: Remedy must be implemented within the time frame specified by DMAS in the notification DMAS: Managed Care Operations ## 3.5.53.3 Requirements N/A 3.5.53.4 Examples N/A ### 3.5.53.5 Scoring Criteria None Page 231 Version 2.8 ## 3.5.54 Corrective Action Plan for Failure to Perform Administrative Function(s) ### 3.5.54.1 Contract Reference Medallion 3.0 Contract, Section 13.2.B.II.b ## 3.5.54.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: Adobe .pdf file File Name: ADMIN_CAP.pdf Trigger: Notification to contractor in writing by DMAS Due Date: Within 30 calendar days of notification DMAS: Managed Care Operations ### 3.5.54.3 Requirements As specified in the contract. ## 3.5.54.4 Examples N/A ## 3.5.54.5 Scoring Criteria None Page 232 Version 2.8 ## 3.5.55 Disclosure of Ownership & Control Interest Statement (CMS 1513) ### 3.5.55.1 Contract Reference Medallion 3.0 Contract, Section 13.3.A.II ## 3.5.55.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: Adobe .pdf file File Name: CMS1513.pdf Trigger: Annually at Contract signing Department request Due Date: Annually at Contract signing Within 35 days of request by the Department DMAS: Managed Care Operations ## 3.5.55.3 Requirements As specified in the contract. ### 3.5.55.4 Examples N/A ## 3.5.55.5 Scoring Criteria None Page 233 Version 2.8 # 3.5.56 Transaction with Other Party of Interest ### 3.5.56.1 Contract Reference Medallion 3.0 Contract, Section 13.3.A.II.a ## 3.5.56.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: Adobe .pdf file File Name: OTH_INTEREST.pdf Trigger: Occurrence of material transaction between the Contractor (MCO) and other party of Interest Due Date: Must be submitted to DMAS within 5 business days after transaction occurs DMAS: Managed Care Operations #### 3.5.56.3 Requirements As specified in the contract, so include all required components. ### 3.5.56.4 Examples N/A #### 3.5.56.5 Scoring Criteria None Page 234 Version 2.8 ## 3.5.57 Acquisition/Merger/Sale ### 3.5.57.1 Contract Reference Medallion 3.0 Contract, Section 13.3.A.II.b ## 3.5.57.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: Adobe .pdf file File Name: MERGER.pdf Trigger: Public announcement of agreement as identified in the Medallion 3.0 contract. Due Date: Within 5 calendar days of any such agreement DMAS: Managed Care Operations ### 3.5.57.3 Requirements As specified in the contract. ## 3.5.57.4 Examples N/A ## 3.5.57.5 Scoring Criteria None Page 235 Version 2.8 # 3.5.58 Ownership Change ### 3.5.58.1 Contract Reference Medallion 3.0 Contract, Section 13.3.A.II.c ## 3.5.58.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: Adobe .pdf file File Name: OWNERSHIP.pdf Trigger: Change to MCO's ownership as identified in the Medallion 3.0 contract Due Date: 5 calendar days prior to change DMAS: Managed Care Operations ### 3.5.58.3 Requirements As specified in the contract. ## 3.5.58.4 Examples N/A ## 3.5.58.5 Scoring Criteria None Page 236 Version 2.8 ## 3.5.59 MCO Principal Conviction or Criminal Offense #### 3.5.59.1 Contract Reference Medallion 3.0 Contract, Section 13.3.A.II.c(v) ## 3.5.59.2 File Specifications Method: Email: ManagedCare.Reporting@dmas.virginia.gov Format: PDF File Name: OFFENSE.pdf Trigger:
Identification any person, principal, agent, managing employee, or key provider of health care services who (1) has been convicted of a criminal offense related to that individual's or entity's involvement in any program under Medicaid or Medicare since the inception of those programs (1965) or (2) has been excluded from the Medicare and Medicaid programs for any reason. Due Date: Within 48 hours of identification DMAS: Program Integrity Division ### 3.5.59.3 Requirements As specified in the contract. 3.5.59.4 Examples N/A 3.5.59.5 Scoring Criteria None Page 237 Version 2.8 #### 3.5.60 Contractor or Subcontractor on LEIE ### 3.5.60.1 Contract Reference Medallion 3.0 Contract, Section 13.3.A.I.c(vii) ## 3.5.60.2 File Specifications Method: Email: ManagedCare.Reporting@dmas.virginia.gov Format: PDF File Name: SUB_LEIE.pdf Trigger: Identification of any Contractor or subcontractor owners or managing employees on the Federal List of Excluded Individuals/Entities (LEIE) database. Due Date: Within 5 business days of identification DMAS: Program Integrity Division ## 3.5.60.3 Requirements As specified in the contract. ## 3.5.60.4 Examples N/A ### 3.5.60.5 Scoring Criteria None Page 238 Version 2.8 ## 3.5.61 Other Categorically Prohibited Affiliations ### 3.5.61.1 Contract Reference Medallion 3.0 Contract, Section 13.3.B ## 3.5.61.2 File Specifications Method: Email: ManagedCare.Reporting@dmas.virginia.gov Format: PDF File Name: OTH_EXCL.pdf Trigger: Action taken by contractor to exclude entity(s) based on the provisions of section 13.2.B Due Date: Within 48 hours of action DMAS: Program Integrity Division ## 3.5.61.3 Requirements As specified in the contract. ## 3.5.61.4 Examples N/A ## 3.5.61.5 Scoring Criteria None Page 239 Version 2.8 ## 3.5.62 Ownership/Control of Other Entity ### 3.5.62.1 Contract Reference Medallion 3.0 Contract, Section 13.3.A.II.b.iv ## 3.5.62.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: N/A File Name: N/A Trigger: Prior to initial contract signing Change in MCO's ownership and/or control of another entity Due Date: 5 calendar days prior to change in ownership DMAS: Managed Care Operations ### 3.5.62.3 Requirements N/A ### 3.5.62.4 Examples N/A ## 3.5.62.5 Scoring Criteria None Page 240 Version 2.8 ## 3.5.63 MCO Medicaid Managed Care Business Changes ### 3.5.63.1 Contract Reference Medallion 3.0 Contract, Section 13.3.A.II.b.v ## 3.5.63.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: N/A File Name: N/A Trigger: Change to MCO's Medicaid managed care business as identified in the Medallion 3.0 contract Due Date: Within 5 business days DMAS: Managed Care Operations ## 3.5.63.3 Requirements N/A 3.5.63.4 Examples N/A 3.5.63.5 Scoring Criteria None Page 241 Version 2.8 ## 3.5.64 Disputes between DMAS and MCO Arising Out of the Contract ### 3.5.64.1 Contract Reference Medallion 3.0 Contract, Section 13.4.B ## 3.5.64.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: PDF File Name: DISPUTE.pdf Trigger: Contractor knowledge of the occurrence giving rise to the dispute or the beginning date of the work upon which the dispute is based, whichever is earlier Due Date: within sixty (60) calendar days of trigger event DMAS: Managed Care Operations #### 3.5.64.3 Requirements As specified in the contract, including requirements for prior notification of intent to file ### 3.5.64.4 Examples N/A #### 3.5.64.5 Scoring Criteria None Page 242 Version 2.8 ## 3.5.65 PHI Breach/Disclosure Notification to DMAS ### 3.5.65.1 Contract Reference Medallion 3.0 Contract, Section 13.5.B ## 3.5.65.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: N/A File Name: N/A Trigger: Refer to contract language Due Date: Refer to contract language DMAS: Managed Care Operations ### 3.5.65.3 Requirements As specified in contract 3.5.65.4 Examples N/A 3.5.65.5 Scoring Criteria None 3.5.65.6 Examples N/A 3.5.65.7 Scoring Criteria None Page 243 Version 2.8 ## 3.5.66 Data Security Plan for Department Data #### 3.5.66.1 Contract Reference Medallion 3.0 Contract, Section 13.5.B.III and Attachment V ## 3.5.66.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: DATA_SECUR.pdf Trigger: Prior to Signing Original Contract Upon Revision Upon Request Due Date: 60 calendar days prior to signing of the original contract 10 business days prior to any revision Within 10 business days of receiving a request from DMAS DMAS: Managed Care Contract Monitor notifies Managed Care Operations ### 3.5.66.3 Requirements As specified in the contract ## 3.5.66.4 Examples N/A ### 3.5.66.5 Scoring Criteria None Page 244 Version 2.8 ## 3.5.67 Data Confidentiality Policies & Procedures ### 3.5.67.1 Contract Reference Medallion 3.0 Contract, Section 13.5.C ## 3.5.67.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: DATA_CONFID.pdf Trigger: Prior to Signing Original Contract Upon Revision Upon Request Due Date: 60 calendar days prior to signing of the original contract 10 business days prior to any revision Within 10 business days of receiving a request from DMAS DMAS: Managed Care Contract Monitor notifies Managed Care Operations ### 3.5.67.3 Requirements N/A 3.5.67.4 Examples N/A 3.5.67.5 Scoring Criteria None Page 245 Version 2.8 # 3.5.68 Request for Exemption from Contract Requirement(s) ### 3.5.68.1 Contract Reference Medallion 3.0 Contract, Section 14 ## 3.5.68.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: N/A File Name: N/A Trigger: Signing of contract Due Date: Sixty days or more prior to contract signing DMAS: Managed Care Operations ### 3.5.68.3 Requirements As specified in the contract ## 3.5.68.4 Examples N/A ## 3.5.68.5 Scoring Criteria None Page 246 Version 2.8 ## 3.5.69 Notification of Potential Conflict of Interest ### 3.5.69.1 Contract Reference Medallion 3.0 Contract, Section 14.7 ## 3.5.69.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: N/A File Name: N/A Trigger: Signing of contract Due Date: Sixty days or more prior to contract signing DMAS: Managed Care Operations ## 3.5.69.3 Requirements As specified in the contract. ## 3.5.69.4 Examples N/A ## 3.5.69.5 Scoring Criteria Page 247 Version 2.8 ## 3.5.70 Third Party Administrator (TPA) Contracts ### 3.5.70.1 Contract Reference Medallion 3.0 Contract, Section 14.7.A ### 3.5.70.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: N/A File Name: N/A Trigger: (10) days prior to execution, and then annually or upon amendment thereafter Due Date: As defined in trigger DMAS: Managed Care Operations ## 3.5.70.3 Requirements As specified in the contract. ## 3.5.70.4 Examples N/A ### 3.5.70.5 Scoring Criteria None Page 248 Version 2.8 ### 3.5.71 Third Party Administrator (TPA) Firewall #### 3.5.71.1 Contract Reference Medallion 3.0 Contract, Section 14.7.B ## 3.5.71.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: N/A File Name: N/A Trigger: (10) days prior to execution, and then annually or upon amendment thereafter Due Date: As defined in trigger Trigger: Signing of contract Due Date: Sixty days or more prior to contract signing DMAS: Managed Care Operations ### 3.5.71.3 Requirements The Contractor must provide demonstrable assurances of adequate physical and virtual firewalls whenever utilizing a Third Party Administrator (TPA) for additional services beyond those referenced in Section 14.7.A, or when there is a change in an existing or new TPA relationship. Assurances must include an assessment, performed by an independent contractor/third party, that demonstrates proper interconnectivity with the Department and that firewalls meet or exceed the industry standard. Contractors and TPAs must provide assurances that all service level agreements with the Department will be met or exceeded. Contractor staff must be solely responsible to the single health plan entity contracted with the Department. ### 3.5.71.4 Examples N/A ### 3.5.71.5 Scoring Criteria None Page 249 Version 2.8 ## 3.5.72 Notification of Opt Out of Automatic Contract Renewal Clause ### 3.5.72.1 Contract Reference Medallion 3.0 Contract, Section 14.7 ## 3.5.72.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: N/A File Name: N/A Trigger: Signing of contract Due Date: Six months or more prior to renewal date DMAS: Managed Care Operations ### 3.5.72.3 Requirements As specified in the contract ## 3.5.72.4 Examples N/A ## 3.5.72.5 Scoring Criteria None Page 250 Version 2.8 ## 3.5.73 Insurance Coverage Verification #### 3.5.73.1 Contract Reference Medallion 3.0 Contract, Section 14.16 ## 3.5.73.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: INS_COVG.pdf Trigger: Prior to Signing Original Contract Upon Revision Upon Request Due Date: 60 calendar days prior to signing of the original contract 10 business days prior to any revision Within 10 business days of receiving a request from DMAS DMAS: Managed Care Contract Monitor notifies Managed Care Operations ### 3.5.73.3 Requirements As specified in the contract, including all required components ### 3.5.73.4 Examples N/A #### 3.5.73.5 Scoring Criteria None Page 251 Version 2.8 ## 3.5.74 Notification of Potential MCO Liability ### 3.5.74.1 Contract Reference Medallion 3.0 Contract, Section 14.17 ## 3.5.74.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: N/A File Name: N/A Trigger: Involvement in a situation in which the contractor or one of its subcontractors may be held liable for damages or claims against the contractor or subcontractor
Due Date: Within 24 hours of involvement DMAS: Managed Care Operations ## 3.5.74.3 Requirements N/A 3.5.74.4 Examples N/A ### 3.5.74.5 Scoring Criteria None Page 252 Version 2.8 ## 3.5.75 Medical Record Safeguards #### 3.5.75.1 Contract Reference Medallion 3.0 Contract, Section 14.19.A.I & 14.19.A.II #### 3.5.75.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: MED_REC_SAFE.pdf Trigger: Prior to Signing Original Contract Upon Revision Upon Request Due Date: 60 calendar days prior to signing of the original contract 10 business days prior to any revision Within 10 business days of receiving a request from DMAS DMAS: Managed Care Contract Monitor notifies Managed Care Operations #### 3.5.75.3 Requirements N/A 3.5.75.4 Examples N/A 3.5.75.5 Scoring Criteria None . Page 253 Version 2.8 #### 3.5.76 Practice Guidelines #### 3.5.76.1 Contract Reference Medallion 3.0 Contract, Section 14.24.B #### 3.5.76.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: PRACT_GUIDE.pdf Trigger: Prior to Signing Original Contract Upon Revision Upon Request Due Date: 60 calendar days prior to signing of the original contract 10 business days prior to any revision Within 10 business days of receiving a request from DMAS DMAS: Managed Care Contract Monitor notifies Managed Care Operations #### 3.5.76.3 Requirements As specified in the contract, including all required components #### 3.5.76.4 Examples N/A #### 3.5.76.5 Scoring Criteria None Page 254 Version 2.8 # 3.5.77 Request for Publication or Presentation of DMAS-Related Subjects #### 3.5.77.1 Contract Reference Medallion 3.0 Contract, Section 14.26 #### 3.5.77.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: N/A File Name: N/A Trigger: Presentation or publication of any DMAS data to any third party entity Due Date: 30 calendar days prior to the publication / presentation / release of data DMAS: Managed Care Operations #### 3.5.77.3 Requirements N/A ## 3.5.77.4 Examples N/A #### 3.5.77.5 Scoring Criteria None Page 255 Version 2.8 # 3.5.78 Bankruptcy Petition #### 3.5.78.1 Contract Reference Medallion 3.0 Contract, Section 14.28.B.VIII #### 3.5.78.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: N/A File Name: N/A Trigger: Filing a petition in bankruptcy by a principle network provider or subcontractor Due Date: Within 24 hours of filing DMAS: Managed Care Operations #### 3.5.78.3 Requirements N/A ## 3.5.78.4 Examples N/A #### 3.5.78.5 Scoring Criteria None Page 256 Version 2.8 #### 3.5.79 Provider Manual Managed Care References #### 3.5.79.1 Contract Reference Medallion 3.0 Contract, Attachment III, Section B #### 3.5.79.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: PROV_MANUAL.pdf Trigger: Prior to Signing Original Contract Upon Revision Upon Request Due Date: 60 calendar days prior to signing of the original contract 10 business days prior to any revision Within 10 business days of receiving a request from DMAS DMAS: Managed Care Contract Monitor notifies Managed Care Operations #### 3.5.79.3 Requirements N/A 3.5.79.4 Examples N/A 3.5.79.5 Scoring Criteria None Page 257 Version 2.8 # 3.5.80 Notification of Changes to Subcontractor Method of Payment #### 3.5.80.1 Contract Reference Medallion 3.0 Contract, Attachment III, Section C #### 3.5.80.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: N/A File Name: N/A Trigger: Change in MCO's method of payment of subcontractor Due Date: Thirty calendar days or more prior to change DMAS: Managed Care Operations #### 3.5.80.3 Requirements As specified in the contract #### 3.5.80.4 Examples N/A #### 3.5.80.5 Scoring Criteria None Page 258 Version 2.8 # 3.5.81 New Agreements and Changes in Approved Agreements #### 3.5.81.1 Contract Reference Medallion 3.0 Contract, Attachment III, Section C #### 3.5.81.2 File Specifications Method: DMAS secure FTP server Format: Adobe .pdf file File Name: PHI_AGREE.pdf Trigger: Prior to Signing Original Contract Upon Revision Upon Request Due Date: 60 calendar days prior to signing of the original contract 10 business days prior to any revision Within 10 business days of receiving a request from DMAS DMAS: Managed Care Contract Monitor notifies Managed Care Operations #### 3.5.81.3 Requirements N/A ## 3.5.81.4 Examples N/A #### 3.5.81.5 Scoring Criteria None Page 259 Version 2.8 # 3.5.82 Expansion Request (Letter of Intent) #### 3.5.82.1 Contract Reference Medallion 3.0 Contract, Attachment X #### 3.5.82.2 File Specifications Method: Email: Tom.Lawson@dmas.virginia.gov, Daniel.Plain@dmas.virginia.gov Format: N/A File Name: N/A Trigger: Initiated by MCO Due Date: At least six months prior to the desired expansion date DMAS: Managed Care Operations #### 3.5.82.3 Requirements As specified in contract, including all required components. ## 3.5.82.4 Examples N/A #### 3.5.82.5 Scoring Criteria None Page 260 Version 2.8 # **4 DMAS Reports** Page 261 Version 2.8 # 4.1 Reports Generated by DMAS The following reports are prepared by DMAS and sent to the MCOs. DMAS has established a secure FTP server for transfer of files with the MCOs, and each MCO has its own secure login. All DMAS reports will be transmitted via DMAS' secure FTP server and should be picked up by the MCO. The Department will notify the MCO in a timely manner of any changes to the reporting requirements. Changes may be communicated via memo or electronic. Page 262 Version 2.8 # 4.1.1 **Provider File** #### 4.1.1.1 Contract Reference Medallion 3.0 Contract Section 11.4 # 4.1.1.2 File Specifications | Field Description | Specifications | |-------------------|----------------------------| | PROV | PROVIDER NUMBER | | LICENSE | PROVIDER LICENSE NUMBER | | PROVBASE | PROVIDER BASE ID | | CITY_CNTY | PROVIDER LOCALITY CODE | | PROVIDERNAME | PROVIDER NAME | | PATTN | PAYTO ATTENTION LINE | | PADDR | PAYTO ADDRESS LINE | | PCITY | PAYTO CITY | | PSTATE | PAYTO STATE | | PZIP5 | PAYTO ZIP | | SATTN | SVC ATTENTION LINE | | SADDR | SVC ADDRESS LINE | | SCITY | SVC CITY | | SSTATE | SVC STATE | | SZIP5 | SVC ZIP | | SOPHONE | SVC OFFICE PHONE NUMBER | | IRS_NO | IRS NO. | | PCPIND | PCP IND | | P_PROG01 | PROVIDER PROGRAM CODE 01 | | BEGDT01C | ELIG BEGIN DATE CURRENT 01 | | ENDDT01C | ELIG END DATE CURRENT 01 | | CAN_RN01 | CANCEL REASON 01 | | BEGDT011 | PRIOR1 BEGIN DATE 01 | | ENDDT011 | PRIOR1 END DATE 01 | | CANRN011 | PRIOR1 CANCEL REASON 01 | | BEGDT012 | PRIOR2 BEGIN DATE 01 | | ENDDT012 | PRIOR2 END DATE 01 | | CANRN012 | PRIOR2 CANCEL REASON 01 | | P_PROG02 | PROVIDER PROGRAM CODE 02 | | BEGDT02C | ELIG BEGIN DATE CURRENT 02 | | ENDDT02C | ELIG END DATE CURRENT 02 | | CAN_RN02 | CANCEL REASON 02 | | BEGDT021 | PRIOR1 BEGIN DATE 02 | Page 263 Version 2.8 | Field Description | Specifications | |-------------------|------------------------------------| | ENDDT021 | PRIOR1 END DATE 02 | | CANRN021 | PRIOR1 CANCEL REASON 02 | | BEGDT022 | PRIOR2 BEGIN DATE 02 | | ENDDT022 | PRIOR2 END DATE 02 | | CANRN022 | PRIOR2 CANCEL REASON 02 | | P_PROG03 | PROVIDER PROGRAM CODE 03 | | BEGDT03C | ELIG BEGIN DATE CURRENT 03 | | ENDDT03C | ELIG END DATE CURRENT 03 | | CAN_RN03 | CANCEL REASON 03 | | BEGDT031 | PRIOR1 BEGIN DATE 03 | | ENDDT031 | PRIOR1 END DATE 03 | | CANRN031 | PRIOR1 CANCEL REASON 03 | | BEGDT032 | PRIOR2 BEGIN DATE 03 | | ENDDT032 | PRIOR2 END DATE 03 | | CANRN032 | PRIOR2 CANCEL REASON 03 | | P_PROG04 | PROVIDER PROGRAM CODE 04 | | BEGDT04C | ELIG BEGIN DATE CURRENT 04 | | ENDDT04C | ELIG END DATE CURRENT 04 | | CAN_RN04 | CANCEL REASON 04 | | BEGDT041 | PRIOR1 BEGIN DATE 04 | | ENDDT041 | PRIOR1 END DATE 04 | | CANRN041 | PRIOR1 CANCEL REASON 04 | | BEGDT042 | PRIOR2 BEGIN DATE 04 | | ENDDT042 | PRIOR2 END DATE 04 | | CANRN042 | PRIOR2 CANCEL REASON 04 | | P_PROG05 | PROVIDER PROGRAM CODE 05 | | BEGDT05C | ELIG BEGIN DATE CURRENT 05 | | ENDDT05C | ELIG END DATE CURRENT 05 | | CAN_RN05 | CANCEL REASON 05 | | BEGDT051 | PRIOR1 BEGIN DATE 05 | | ENDDT051 | PRIOR1 END DATE 05 | | CANRN051 | PRIOR1 CANCEL REASON 05 | | BEGDT052 | PRIOR2 BEGIN DATE 05 | | ENDDT052 | PRIOR2 END DATE 05 | | CANRN052 | PRIOR2 CANCEL REASON 05 | | CLS_TP1 | PROVIDER CLASS TYPE 1 | | CLS_BEG1 | PROVIDER CLASS TYPE 1 BEGIN DATE | | CLS_END1 | PROVIDER CLASS TYPE 1 END DATE. | | CLS_RN1 | PROVIDER CLASS TYPE 1 REASON CODE. | | CLS_TP2 | PROVIDER CLASS TYPE 2 | | Field Description | Specifications | |-------------------|------------------------------------| | CLS_BEG2 | PROVIDER CLASS TYPE 2 BEGIN DATE | | CLS_END2 | PROVIDER CLASS TYPE 2 END DATE. | | CLS_RN2 | PROVIDER CLASS TYPE 2 REASON CODE. | | CLS_TP3 | PROVIDER CLASS TYPE 3 | | CLS_BEG3 | PROVIDER CLASS TYPE 3 BEGIN DATE | | CLS_END3 | PROVIDER CLASS TYPE 3 END DATE. | | CLS_RN3 | PROVIDER CLASS TYPE 3 REASON CODE. | | SPC_CDE1 | SPECIALTY CODE 1 | | SPC_BEG1 | PROV SPEC CDE 1 BEGIN DATE | | SPC_END1 | PROV SPEC CDE 1 END DATE | | SPC_CDE2 | SPECIALTY CODE 2 | | SPC_BEG2 | PROV SPEC CDE 2 BEGIN DATE | | SPC_END2 | PROV SPEC CDE 2 END DATE | | SPC_CDE3 | SPECIALTY CODE 3 | | SPC_BEG3 | PROV SPEC CDE 3 BEGIN DATE | | SPC_END3 | PROV SPEC CDE 3 END DATE | | SPC_CDE4 | SPECIALTY CODE 4 | | SPC_BEG4 | PROV SPEC CDE 4 BEGIN DATE | | SPC_END4 | PROV SPEC CDE 4 END DATE | | SPC_CDE5 | SPECIALTY CODE 5 | | SPC_BEG5 | PROV SPEC CDE 5 BEGIN DATE | | SPC_END5 | PROV SPEC CDE 5 END DATE | | NPI_ID | NPI_ID (add leading zeroes) | | NPI_API | NPI_API | | AGREECDE | INDEFINITE AGREEMENT CODE | Method DMAS secure FTP server Format Text .txt file File Name Provider_yyyymm.txt Trigger Monthly Schedule Generated around the 6th of the month, but may vary based on data availability DMAS N/A #### 4.1.1.3 Description This report lists all Medicaid fee for service providers and those providers who have enrolled in one or more of the MCO networks. Report includes
those providers who are currently enrolled and those whose enrollment ended within the past 2 years. This file does not, however, specify which providers may not be accepting new Medicaid patients. # 4.1.2 **Pregnancy Due Date** #### 4.1.2.1 Contract Reference N/A #### 4.1.2.2 File Specifications | Variable | Description | |----------------|--| | PROVIDER | MCO NPI | | REXP_DTE | Member Expected Delivery/Delivery Date | | RECIP | Member Identification Number | | R_L_NAME | Member Last Name | | R_F_NAME | Member First Name | | R_M_NAME | Member Middle Initial | | R_BIRTH | Member Birth Date | | R_SSN | Member SSN | | R_SEX | Member Sex | | R_STREET | Member Street Address | | ADD2 | Member Additional Address | | R_CITY | Member City | | R_STATE | Member State | | R_ZIP_9 | Member Zip Code | | R_PHONE | Member Telephone Number | | CTY_CNTY | Member FIPS code | | PROGRAM | Program (i.e FAMIS or Medicaid) | | ENR_BEG | Ernollment Begin Date | | S_P_NAME_OBGYN | Service Provider Name (OBGYN) | Method DMAS secure FTP server Format Excel 2007 File Name Pregnancy_yyymm.xlsx Trigger Monthly Schedule Monthly after the EOM834 and the first weekend of the month DMAS N/A #### 4.1.2.3 Description Identifies recipients assigned to the MCO (current and new enrollees) who have an estimated date of delivery (EDD) in the MMIS system. (EDD dates are entered by DSS.) The report also uses FFS and encounter claims to identify providers used by the recipient by practitioner type (05) and provider specialty codes (062 –OB/Gyn). This information should assist the MCO in identifying the OB/GYN their member has used to seek prenatal care. The pregnancy report is useful in identifying pregnant Page 266 Version 2.8 women as early as possible in order to encourage their enrollment into the MCO's pregnancy or high-risk pregnancy programs, as well as facilitate possible transition of care to a network provider, if required. Page 267 Version 2.8 # 4.1.3 Plan Change Report #### 4.1.3.1 Contract Reference Medallion 3.0, Section 5.12 ## 4.1.3.2 File Specifications Change Report - MM CCYY | Transferred
From MCO | То | Reason for
MCO
Change | Reason
Description | Total number of Members | |-------------------------|----|-----------------------------|-----------------------|-------------------------| Transfer To
MCO | Transferred
From MCO | Reason for MCO Change | Reason
Description | Total number of Members | |--------------------|-------------------------|-----------------------|-----------------------|-------------------------| | | | | | | | | | | | | | | | | | | Method DMAS secure FTP server Format Excel File Name Plan_Chg_yyyymm.xlxs Trigger Monthly Schedule After 18th of the month DMAS N/A #### 4.1.3.3 Description This report is generated monthly by DMAS' enrollment broker, Maximus, and forwarded to the MCOs around the 18th of the month. The report identifies the total number of recipients in each plan who have contacted the Managed Care Helpline to change MCOs and the reasons for the changes. This report does not contain recipient-specific information but rather is to provide the MCOs with information about why recipients are moving from their health plan. This report may be helpful in identifying potential access issues, barriers, etc. Page 268 Version 2.8 # 4.1.4 Community Mental Health Rehabilitation Services (CMHRS) #### 4.1.4.1 Contract Reference Medallion 3.0 Contract Section 7.2.A.III #### 4.1.4.2 File Specifications | Variable | Description | |----------------|-----------------------------| | PLAN_PROV | Provider Id (MCO) | | RECIP | Member ID | | DOB | Member Date of Birth | | FROM_DTE | From Date (date of service) | | THRU_DTE | Thru Date (date of service) | | PROC_CDE | Procedure Code | | VUS | Units | | PLACE | Place of Service | | SRVC_PROV_NPI | Service Provider NPI | | S_P_NAME | Service Provider Name | | PTL_SOPHONE | Service Provider Phone | | ICN | Reference Number | | AID_CATEGORY | Aid Category | | COV_CHG | Billed Amount | | DIAGNOSIS_CODE | Primary Diagnosis | | SERVICE_TYPE | Derived from INV_TYPE | Method DMAS secure FTP server Format Text .txt file File Name CHMRS_Clm_Chg_yyyymm.txt Trigger Monthly Schedule After the 18th of the month DMAS N/A #### 4.1.4.3 Description This report reflects FFS claims on enrolled MCO recipients that have received services in the prior 6 months for the following carved-out community mental health services/codes: H0006, H0015, H0018, H0020, H0023, H0031, H0032, H0035, H0036, H0039, H0046, H0047, H0050, H2012, H2016, H2017, H2019, H2020, and H2022. This report also identifies the number of units for the service, and the servicing provider's NPI number. Although the services/codes listed above are carved-out from the MCO contract, this information is provided to help identify recipients who may need additional behavioral health services or referral to an MCO behavioral health case manager. Page 269 Version 2.8 #### 4.1.5 Behavioral Health Service Authorizations #### 4.1.5.1 Contract Reference Medallion 3.0 Contract Section 7.2.A ## 4.1.5.2 File Specifications | Field Name | Field
Length | Field Description | Notes | |------------|-----------------|--------------------------------------|--------------------------------------| | AUSTS | 1 | Record Status | A=Add, C=Change, D=Delete | | AUMBRID | 15 | Member ID | | | AUPRVID | 10 | Provider ID (NPI) | | | AUPRVNME | 30 | Provider Name | | | AUPRVADR | 25 | Provider Address | | | AUPRVCTY | 20 | Provider City | | | AUPRVST | 2 | Provider State | | | AUPRVZIP | 5 | Provider Zip Code | | | AUPRVZIP1 | 4 | Provider Zip+4 | | | AUPRVPHN | 10 | Provider Phone Number | | | AUAUTHNO | 9 | Magellan Auth Tracking Number (MAT#) | | | AUTHSTS | 1 | Approved/Void/Denied | A,V,D | | AUTYPE | 4 | Service Auth Type | Magellan will map to DMAS SA Type | | AUADMDTE | 8 | Action Date CCYYMMDD | | | AUSTRDTE | 8 | Auth Start Date CCYYMMDD | | | AUENDDTE | 8 | Auth End Date CCYYMMDD | | | AUDENIAL | 3 | Denial Reason | Magellan Value Descriptions Supplied | | AUCPTCD | 5 | CPT Code | | | AUCPTDSC | 50 | CPT Code Description | | | AUTTLRQD | 3 | Total Requested | | | AUTTLAPP | 3 | Total Approved | | Method DMAS secure FTP server Format Excel file File Name BHSA_yyyymmdd.xlsx Trigger Weekly Schedule TBD DMAS N/A Page 270 Version 2.8 # 4.1.5.3 Description This report reflects prior authorizations on enrolled MCO members that have had a behavioral health authorization. Although these services are carved-out from the MCO contract, this information is provided to help identify members who may need additional behavioral health services or referral to an MCO behavioral health case manager. Page 271 Version 2.8 #### 4.1.6 **TPL** #### 4.1.6.1 Contract Reference N/A #### 4.1.6.2 File Specifications | Variable | Description | |--------------|--------------------------| | RECIP | Member Id | | R_L_NAME | Member Last Name | | R_F_NAME | Member First Name | | R_M_NAME | Member Middle Initial | | PROV | Provider NPI (MCO) | | ENR_BEG | Benefit Enrollment Begin | | ENR_END | Benefit Enrollment End | | TPL_INS | TPL Carrier Code | | CARRIER_NAME | TPL Carrier Name | | TPL_POL | TPL Policy Number | | COV | TPL Coverage Code | | COV_DESC | TPL Coverage Description | | COVBEG | TPL Coverage Begin | | COVEND | TPL Coverage End | Method DMAS secure FTP server Format Excel 2007 File Name TPL_yyymm Trigger Monthly Schedule After the 18th of the month DMAS N/A #### 4.1.6.3 Description This file provides TPL information (except for limited type coverage such as dental) for recipients who have been enrolled in the health plan during the last 12 month period, and who may have also had TPL during that 12 month period. Information contained in the TPL file includes the carrier name, policy, coverage begin and end dates, and coverage type. This information provides health plans with another source of information to coordinate past payments to providers, if needed. Page 272 Version 2.8 # 4.1.7 New Members on 820 but not on (previous) Mid-Month 834 #### 4.1.7.1 Contract Reference N/A ## 4.1.7.2 File Specifications | Variable | Description | |----------|---------------------------| | PROVIDER | Provider ID (MCO) | | SRV_CTR | Service Center | | RECIP | Member ID | | CASE | Case ID | | R_L_NAME | Member Last Name | | R_F_NAME | Member First Name | | R_M_NAME | Member Middle Initial | | R_S_NAME | Member Suffix | | SSN | Member SSN | | R_ADDTL | Member Additional Address | | R_STREET | Member Street Address | | R_CITY | Member City | | R_STATE | Member State | | R_ZIP9 | Member Zip Code | | R_FIPS | Member Fips | | BIRTH | Member Date of Birth | | SEX | Member Sex | | R_LANG | Member Language | | R_PHONE | Member Phone | | RACE | Member Race | | ELIG_BEG | Eligibility Begin Date | | ELIG_END | Eligibility End Date | | AID_CAT | Aid Category | | PROGRAM | Program | | BNFT_BEG | Benefit Begin Date | | BNFT_END | Benefit End Date | | BNFT_PKG | Benefit Package | Method DMAS secure FTP server Format Excel 2007 File Name New_820_Mbr_yyyymm.xlsx Trigger Monthly Page 273 Version 2.8 Schedule After the first of the month (820) DMAS N/A #### 4.1.7.3 Description This report identifies recipients on the 820 file who were not on the previous month's mid-month 834. Most of these "additions" are newly added newborns so close attention should be paid to the ID numbers and dates of birth. This information should be used to "link" the newborn's new identification number with the identifiers the MCO has in their file reflecting this newborn as their member. Page 274 Version 2.8 # 4.1.8 **Medical Transition** #### 4.1.8.1 Contract Reference N/A # 4.1.8.2 File Specifications | Variable | Description | |----------------|---| | RUN_DATE | Date that the MedTrans file was created. | | PLAN PROV | VAMMIS MCO provider identifier. | | RECORD_TYPE | The
MedTrans file contains data for claims and prior auths. This field | | _ | indicates whether this record is for a claim 'C' or prior auth 'P'. | | RECIP | VAMMIS recipient identifier. | | AID_CAT | VAMMIS eligibility aid category. | | R_L_NAME | Recipient last name. | | R_F_NAME | Recipient first name. | | R_M_NAME | Recipient middle initial. | | BIRTH | Recipient birth date. | | SEX | Recipient gender. | | FIPS | Recipient FIPS (locality) code. | | SERVICE_TYPE | General descriptive category indicating type of claim (invoice type) or | | | service (service category). | | SRV_PROV | Servicing (or authorizing) provider ID. This is the internal DMAS | | | provider ID. | | S_P_NAME | Servicing (or authorizing) provider name. | | PROV_CLS | Servicing provider class type. | | PRV_SPEC | Servicing provider specialty. | | FROM_DTE | Service from date. | | THRU_DTE | Service thru date. | | DIAGNOSIS_CODE | Primary diagnosis code from claim or prior auth. | | PROCCD | On a 1500 claim, this is the servicing procedure code. On a UB claim, | | | this is the principle procedure code. On a pharmacy claim, this is the | | | NDC. On a prior auth, this is the authorized procedure or NDC. | | VUS | From claim, units billed or pharmacy quantity dispensed. | | REFILL | Code indicating whether a prescription is an original or a refill. | | PA_NUM | Prior authorization identifier number. | | AUNIT | From the prior auth, this is number of units initially authorized. | | AAMNT | From the prior auth, this is number of units initially authorized. | | UUNIT | From the prior auth, this is number of units used to date. | | SRVC_PROV_NPI | Servicing (or authorizing) provider ID. May be NPI or Medicaid | | | administrative ID (API). | | PRESC | Claim Pharmacy Prescription Number | | DAYS_SUP | Claim Pharmacy Days Supply | | C_NDC | NDC on the Practitioner claim | | WAIVER | Waiver | | E_I | Early Intervention | | FC | Foster Care | | ICN | Reference Number | Page 275 Version 2.8 | Variable | Description | |----------|---------------| | BILLTYPE | Bill Type | | COV_CHG | Billed Amount | | PLACE | Location | | PRSC_PRV | Prescriber ID | Method DMAS secure FTP server Format Text .txt files File Name Med_Trans_yyymm.txt Trigger Monthly Schedule After the 18th of the month DMAS N/A ## 4.1.8.3 Description This report provides the prior 24 months of claim activity and the prior 12 months of prior authorizations that is on file for newly-eligible MCO recipients. "Newly eligible" status is determined by looking at the last 3 months of 834 files to see if the recipient was in the same MCO (three or more months prior). If not found, the recipient is considered "new" for the purposes of this report. The following table identifies the source of the values provided in the 'Service Code' field in this report: | Service Type | EDI | Service Code Source | |------------------|-------|---------------------------------| | Hospital IP | 837I | Principle Procedure Code (ICD9) | | Nrsg Hm/ SNF | 837I | Principle Procedure Code (ICD9) | | OutPat/Hm Hlth | 837I | Principle Procedure Code (ICD9) | | Personal Care | 837P | Procedure Code (CPT/HCPCS) | | Practitioner | 837P | Procedure Code (CPT/HCPCS) | | Pharmacy | NCPDP | NDC | | Laboratory | 837P | Procedure Code (CPT/HCPCS) | | Medicare Xover A | 837I | Principle Procedure Code (ICD9) | | Medicare Xover B | 837P | Procedure Code (CPT/HCPCS) | | ICF | 837I | Principle Procedure Code (ICD9) | | Dental | 837D | Dental Procedure Codes | | Transportation | 837P | Procedure Code (CPT/HCPCS) | Page 276 Version 2.8 # 4.1.9 Managed Care Enrollment (Flash) #### 4.1.9.1 Contract Reference N/A #### 4.1.9.2 File Specifications Method DMAS secure FTP server Format Adobe .pdf file File Name Flash_yyyymm.pdf Flash_Region_yyyymm.pdf Trigger Monthly Schedule Approximately the 10th of the month DMAS N/A #### 4.1.9.3 Description This report summarizes Medicaid enrollment numbers various ways. In addition to the Flash report, an Excel spreadsheet with the regional information is also provided. It contains a summary of the enrollment numbers by program, region, locality, and delivery system. Page 277 Version 2.8 # 4.1.10 EOM 834 Summary #### 4.1.10.1 Contract Reference N/A #### 4.1.10.2 File Specifications | Variable | Description | |--------------|---| | PROVIDER | MCO NPI | | MAIN_CD | Record Type 21 - Add, 24 - Term, 30 - Audit | | RECORD COUNT | Member Count | Method DMAS secure FTP server Format Excel 2007 Trigger Monthly Schedule After the 1st of the month (EOM834) DMAS N/A # 4.1.10.3 Description This report provides a count of members on the EOM 834. Page 278 Version 2.8 # 4.1.11 MID 834 Summary #### 4.1.11.1 Contract Reference N/A ## 4.1.11.2 File Specifications | Variable | Description | |--------------|---| | PROVIDER | MCO NPI | | MAIN_CD | Record Type 21 - Add, 24 - Term, 30 - Audit | | RECORD COUNT | Member Count | Method DMAS secure FTP server Format Excel 2007 File Name MID834_Cnts_yyyymm.xlsx Trigger Creation of the mid-month 834 file Schedule 5 business days after mid-month 834 creation DMAS N/A # 4.1.11.3 Description This report provides a count of members on the MID 834 and sent to the MCO after the mid-month run. Page 279 Version 2.8 #### 4.1.12 Lock-In #### 4.1.12.1 Contract Reference N/A ## 4.1.12.2 File Specifications | Variable | Description | |----------------------|--| | MEMBER_ID | Member ID | | MEMBER_LAST_NAME | Member Last Name | | MEMBER_FIRST_NAME | Member First Name | | MEMBER_DOB | Member Date of Birth | | PROGRAM_TYPE_CODE | Type of Lock-in (Pharmacy or Provider) | | PROVIDER_NPI | Provider NPI | | PROVIDER_NAME | Provider Name | | PROVIDER_STREET | Provider Street Address | | PROVIDER_CITY | Provider City | | PROVIDER_STATE | Provider State | | PROVIDER_ZIP | Provider Zip Code | | PROVIDER_PHONE | Provider Phone Number | | RESTRICTION_BEGIN_DT | Restriction Begin Date | | RESTRICTION_END_DT | Restriction End Date | | SRV_CTR | Service Center - MCO identifier | Method DMAS secure FTP server Format Excel 2007 File Name Lockin_yyyymm.xlsx Trigger Creation of the mid-month 834 Schedule 5 business days after mid-month 834 creation DMAS N/A #### 4.1.12.3 Description Identifies members were previously assigned to Client Medical Management (CMM) in Medicaid fee for service prior to being assigned to the MCO. Report includes the provider and/or pharmacy that the members were locked-in to. Report is sent to the MCO after the mid-month 834 cycle is executed. Page 280 Version 2.8 #### 4.1.13 School PDN Claims #### 4.1.13.1 Contract Reference N/A ## 4.1.13.2 File Specifications | Variable | Description | |----------------|-----------------------------| | PLAN_PROV | Provider Id (MCO) | | RECIP | Member ID | | DOB | Member Date of Birth | | FROM_DTE | From Date (date of service) | | THRU_DTE | Thru Date (date of service) | | PROC_CDE | Procedure Code | | VUS | Units | | PLACE | Place of Service | | SRVC_PROV_NPI | Service Provider NPI | | S_P_NAME | Service Provider Name | | PTL_SOPHONE | Service Provider Phone | | ICN | Reference Number | | AID_CATEGORY | Aid Category | | COV_CHG | Billed Amount | | DIAGNOSIS_CODE | Primary Diagnosis | | SERVICE_TYPE | Derived from INV_TYPE | Method DMAS secure FTP server Format Text .txt files File Name School_PDN_Clm_yyyymm.txt Trigger Creation of the mid-month 834 Schedule 5 business days after mid-month 834 creation DMAS N/A #### 4.1.13.3 Description This is a report generated after the mid-month 834 and sent to the MCOs around the 25th of the month. This report reflects FFS claims on enrolled MCO recipients that have received services in the prior 6 months for the following school based private duty services/codes: S9123, S9124, G0162, and G0163. This report also identifies the number of units for the service, and the servicing provider's NPI number. Page 281 Version 2.8 #### 4.1.14 School PDN Prior Authorization #### 4.1.14.1 Contract Reference N/A #### 4.1.14.2 File Specifications | Variable | Description | |----------------|---| | PLAN_PROV | Provider Id (MCO) | | MEMBER_ID | Member ID | | M_L_NAME | Member last name | | M_F_NAME | Member first name | | M_M_NAME | Member middle initial | | BIRTH | Member birth date | | SEX | Member gender | | SERVICE_TYPE | Service category | | SRV_PROV | Authorizing provider internal ID | | SRVC_PROV_NPI | Authorizing provider NPI | | S_P_NAME | Authorizing provider name | | DIAGNOSIS_CODE | Diagnosis code | | PROCCD | Authorized procedure | | PA_NUM | Service authorization identifier number | | FROM_DTE | From date | | THRU_DTE | Thru date | | AUNIT | Authorized unit | | AAMNT | Authorized amount | | UUNIT | Number of units used to date | Method DMAS secure FTP server Format Text .txt files File Name School_PDN_SA_yyyymm.txt Trigger Creation of the mid-month 834 Schedule 5 business days after mid-month 834 creation DMAS N/A #### 4.1.14.3 Description This report reflects FFS prior authorizations on enrolled MCO members that have had a school base private duty authorization type (0098) in place within the prior six (6) months. Although these services are carved-out from the MCO contract, this information is provided to help identify members who may need additional services. Page 282 Version 2.8 #### 4.1.15 **Newborns** #### 4.1.15.1 Contract Reference N/A # 4.1.15.2 File Specifications | DATA FIELD | DESCRIPTION | | | | |-------------------|--|--|--|--| | MCO | MCO that submitted report | | | | | DATE_SUBMIT | Month and Year of report submission (MM/YY) | | | | | MOM_ID | Mother ID of the newborn submitted by MCO | | | | | LASTNAME_MCO | Last Name of the newborn's mother submitted by MCO | | | | | FIRSTNAME_MCO | First Name of the newborn's mother submitted by MCO | | | | | LASTNAME_DMAS | Last Name of the newborn's
mother entered in the MMIS (based on | | | | | | the Mother ID submitted by MCO) | | | | | FIRSTNAME_DMAS | First name of the newborn's mother entered in the MMIS (based on | | | | | | the Mother ID submitted by MCO) | | | | | MOM_WARNING | Identifies Name mismatches for the Newborn's Mother between | | | | | | MCO submission and MMIS data | | | | | NB_DOB_MCO | Newborn Date of Birth submitted by MCO | | | | | NB_DOB_DMAS | Newborn Date of Birth entered in the MMIS | | | | | NB_ID_MCO | Newborn ID submitted by MCO | | | | | NB_ID_DMAS | Newborn ID entered in the MMIS | | | | | NB_LASTNAME_MCO | Newborn Last Name submitted by MCO | | | | | NB_FIRSTNAME_MCO | Newborn First Name submitted by MCO | | | | | NB_LASTNAME_DMAS | Newborn Last Name entered in the MMIS | | | | | NB_FIRSTNAME_DMAS | Newborn First Name entered in the MMIS | | | | | WARNING_NB | Identifies Name mismatches for the Newborn between MCO | | | | | | submission and MMIS data | | | | Method DMAS secure FTP server Format Excel 2007 File Name NB_ddMMyyyy.xlsx Trigger Weekly Schedule TBD DMAS N/A #### 4.1.15.3 Description This report is generated weekly. It provides the member IDs for newborns submitted on the MCO's monthly newborn submission report. Page 283 Version 2.8 #### 4.1.16 Error Report #### 4.1.16.1 Contract Reference N/A #### 4.1.16.2 File Specifications | DATA FIELD | DESCRIPTION | |------------------------|--| | MCO | MCO that submitted report | | DATE_SUBMIT
(MM/YY) | Month and Year of report submission | | RSN_DESC | Mother ID Invalid – does not exist in the MMIS – MCO must research and resubmit on subsequent monthly report | | LASTNAME_MCO | Last Name of the newborn's mother submitted by MCO | | FIRSTNAME_MCO | First Name of the newborn's mother submitted by MCO | | | | | NB_DOB_MCO | Newborn Date of Birth submitted by MCO | | NB_ID_MCO | Newborn ID submitted by MCO | | NB_LASTNAME_MCO | Newborn Last Name submitted by MCO | | NB_FIRSTNAME_MCO | Newborn First Name submitted by MCO | Method DMAS secure FTP server **Format** File Name Trigger Submission of contract deliverable reports by MCO Schedule DMAS N/A #### 4.1.16.3 Description This report identifies each instance where a MCO deliverable submission does not comply with the specifications and/or requirements documented in the Technical Manual. Feedback is provided on the overall report and on the detail row / field level where appropriate. Page 284 Version 2.8 # 4.1.17 Quarterly ABD Enrollment #### 4.1.17.1 Contract Reference Medallion 3.0, Section 7.7 ## 4.1.17.2 File Specifications Report content TBD Method DMAS secure FTP server Format TBD File Name ABD_Enroll Trigger Upon request of the Contractor Schedule 15th of the month after the end of the quarter DMAS N/A Page 285 Version 2.8 # 4.1.18 Encounter Lag Report #### 4.1.18.1 Contract Reference Medallion 3.0, Section 11.5.C #### 4.1.18.2 File Specifications # ENCOUNTER LAG DAYS – MCO EOM Data Reported as of: 01/09/2015 #### WEEK: Files adjudicated in MMIS between 01/31/2015 and 02/06/2015 | TRANTYPE | Orig
Pass | Orig
Pct | Adj
Pass | Adj
Pct | Void
Pass | Void
Pct | Total
Pass | Total
Pct | |-------------|--------------|-------------|-------------|------------|--------------|-------------|---------------|--------------| | LABORATORY | 4,677 | 100.0% | 0 | 0 | 7 | 21.2% | 4,684 | 99.4% | | MEDICAL FAC | 9,074 | 100.0% | 0 | 0 | 175 | 49.3% | 9,249 | 98.1% | | MEDICAL PRO | 49,481 | 100.0% | 2,107 | 100.0% | 539 | 41.4% | 52,127 | 98.6% | | MHLTH FAC | 124 | 100.0% | 0 | 0 | 0 | 0.0% | 124 | 97.6% | | MHLTH PROF | 5,312 | 100.0% | 0 | 0 | 18 | 46.2% | 5,330 | 99.6% | | PHARMACY | 23,710 | 100.0% | 0 | 0 | 1,777 | 99.5% | 25,487 | 100.0% | | TRANSPORT | 668 | 100.0% | 0 | 0 | 0 | 0.0% | 668 | 98.8% | | VISION | 533 | 100.0% | 0 | 0 | 2 | 20.0% | 535 | 98.5% | | | 93,579 | | 2,107 | | 2,518 | | 98,204 | | #### MONTH TO DATE: Files submitted between 01/01/2015 thru 01/31/2015 | TRANTYPE | Orig
Pass | Orig
Pct | Adj
Pass | Adj
Pct | Void
Pass | Void
Pct | Total
Pass | Total
Pct | |-------------|--------------|-------------|-------------|------------|--------------|-------------|---------------|--------------| | LABORATORY | 23,133 | 100.0% | 0 | 0 | 63 | 11.3% | 23,196 | 97.9% | | MEDICAL FAC | 43,286 | 100.0% | 0 | 0 | 1,008 | 51.3% | 44,294 | 97.9% | | MEDICAL PRO | 255,915 | 100.0% | 5,233 | 99.9% | 3,505 | 45.4% | 264,653 | 98.4% | | MHLTH FAC | 563 | 100.0% | 0 | 0 | 0 | 0.0% | 563 | 97.9% | | MHLTH PROF | 24,107 | 100.0% | 8 | 100.0% | 135 | 46.6% | 24,250 | 99.3% | | PHARMACY | 115,837 | 100.0% | 0 | 0 | 8,240 | 99.3% | 124,077 | 100.0% | | TRANSPORT | 23,374 | 100.0% | 175 | 98.9% | 21 | 51.2% | 23,570 | 99.9% | | VISION | 11,063 | 98.4% | 0 | 0 | 37 | 41.1% | 11,100 | 97.9% | | | 497,278 | | 5,416 | | 13,009 | | 515,703 | | Method DMAS secure FTP server Format PDF File Name ENCLAG Trigger Monthly Schedule 15th of the month DMAS N/A Page 286 Version 2.8 #### 4.1.18.3 Description The Medallion 3.0 contract requires the MCOs to submit their encounter data within 60 days of payment by the MCO. This report assesses the each MCO's compliance with the contractual Encounter Timeliness requirements. Refer to Medallion 3.0 contract section 11.5.C for detailed requirements. - Pct values highlighted in yellow represent categories where the MCO failed to meet the for encounter timeliness contractual requirement. - This report includes all encounters submitted by the MCO during the reported calendar month and processed by the MMIS. - Lag days are calculated as the difference between the MCO's payment date (provided by the MCO on each encounter record) and the date the file was submitted to DMAS (based on the julian date from the MCN number assigned by Xerox when the EDI file is received). - Encounters with missing or invalid MCO payment dates are assigned a default lag days value of 9999 and included in the 'Fail' count for reporting purposes. - 'Pass' and 'Pct' values are reported by encounter transaction type: Original, Adjustment, and Void. - The 'Pass' values represent the number of encounters submitted by the MCO in the service category and time frame that met the 60 day criteria specified in the contract. - The 'Pct' values represent the number of submitted encounters that met the 60 day criteria specified in the contract divided by the total number of encounters submitted by the MCO in the service category and time frame. - The 'Total' values represent the number of encounters submitted by the MCO in the service category and time frame. ## **Service Type Category Definition:** 837I MHLTH - Institutional claim for mental health services. Identification of mental health services is based on provider type classification. Includes inpatient and outpatient. 837I MED - Includes all institutional claims that were not captured in the mental health service type. Includes inpatient and outpatient. 837P CHIRO - Professional service rendered by a chiropractor (based on provider type classification). 837P LAB - Professional service rendered by an independent laboratory (based on provider type classification). 837P MHLTH - Professional service rendered by a mental health provider (based on provider type classification). 837P TRANS - Professional service rendered by a transportation provider (based on provider type classification). 837P VISIO - Professional service rendered by a vision provider (based on provider type classification). 837P MED - Includes all non-institutional services that were not captured in one of the other professional service types above. NCPDP PHARM - Pharmacy service submitted on the NCPDP transaction. | EDI
Trans | Service Type Category | | |--------------|---|---------------------------| | 8371 | If MMIS PROV_CLS in MHLTH PCT value set or MMIS PRV_SPEC in MHLTH SPC value set or SUBMT_SRVC_TXNMY in MHLTH TAX value set or | then Srvc_type = 'MHLTH' | | | Else | Srvc_Type = 'MED' | | 837P | If MMIS claim type = '08' (Lab) | then Srvc Type = 'LAB' | | | If MMIS claim type = '11' (Dental) | then Srvc_Type = 'DENTL' | | | If MMIS claim type = '13' (Transportation) | then Srvc_Type = 'TRANS' | | | <pre>If MMIS claim type = '04' (PersCare/HmHlth)</pre> | then Srvc_Type = 'MED' | | | <pre>If MMIS PROV_CLS = '026' or SUBMT_SRVC_TXNMY in CHIRO Tax value Set</pre> | then Srvc_Type = 'CHIRO' | | | <pre>If MMIS PROV_CLS in ('031','032') or MMIS PRV_SPEC = '063' or SUBMT_SRVC_TXNMY in VISION Tax value set</pre> | then Srvc_Type = 'VISIO'; | | | If MMIS PROV_CLS in MHLTH PCT value set or MMIS PRV_SPEC in MHLTH SPC value set or SUBMT_SRVC_TXNMY in MHLTH Tax value set | then Srvc Type = 'MHLTH'; | | | Else | Srvc_Type = 'MED' | | NCPDP | | Srvc_Type = 'PHARM' | - Claims Type is assigned to each encounter during MMIS adjudication processing and based on a combination of variables such as EDI transaction type, provider type, etc. - Provider Class Types is assigned to each encounter during MMIS adjudication processing. Assignment is based on the servicing provider NPI, servicing provider zip code, and/or servicing provider taxonomy values submitted by the MCO. - MMIS Provider Specialty is assigned to each encounter during MMIS adjudication processing. Assignment is based on the servicing provider NPI, servicing provider zip code, and/or servicing provider taxonomy values submitted by the MCO. - Provider Taxonomy values are submitted by the MCO on the encounter record and do not require the provider to be present on the MMIS provider file. | 837P | MHLTH SPC | 103TP2700X | MHLTH Tax | |--------------------------|--------------------------|------------|--------------------------| | Value Sets | 026 | 103TR0400X | 103K00000X | | value sets | 041 | 103TS0200X |
103G00000X | | | 042 | 103TW0100X | 103GC0700X | | CHIRO Tax | 043 | 104100000X | 101Y00000X | | 111N00000X | 044 | 1041C0700X | 101YA0400X | | 111NI0013X | 045 | 1041S0200X | 101YM0800X | | 111NI0900X | 046 | | 101YP1600X | | 111NN0400X | 047 | | 101111000X | | 111NN1001X | 071 | | 101112300X
101YS0200X | | 111NX0100X | 077 | 837I | 101130200X
106H00000X | | 111NX0800X | 111 | Value Sets | 100H00000X | | 111NP0017X | | value sets | | | 111NR0200X | 116 | | 2084A0401X | | 111NR0400X | | MHLTH PCT | 2084P0802X | | 111NS0005X | | 003 | 2084B0002X | | 111NT0100X | MHLTHP Tax | 007 | 2084P0804X | | IIINIOIOOX | 103K00000X | 008 | 2084N0600X | | | 103G00000X | 012 | 2084D0003X | | MICTON Mass | 103GC0700X | 013 | 2084F0202X | | VISION Tax | 101Y00000X | 016 | 2084P0805X | | 207W00000X | 101YA0400X | 021 | 2084H0002X | | 332G00000X | 101YM0800X | 022 | 2084P0005X | | 332H00000Х | 101YP1600X | 024 | 2084N0400X | | 156FX1100X | 101YP2500X | 025 | 2084N0402X | | 156FX1800X | 101YS0200X | 034 | 2084N0008X | | 152W00000X | 106H00000X | 056 | 2084P2900X | | 152WC0802X | 102X00000X | 071 | 2084P0800X | | 152WL0500X | 2084A0401X | 076 | 2084P0015X | | 152WX0102X | 2084P0802X | 077 | 2084S0012X | | 152WP0200X | 2084B0002X | | 2084S0012X
2084S0010X | | 152WS0006X | | 078 | | | 152WV0400X | 2084P0804X | 101 | 2084V0102X | | 156F00000X | 2084N0600X | 102 | 102L00000X | | 156FC0800X | 2084D0003X | 103 | 103T00000X | | 156FC0801X | 2084F0202X | | 103TA0400X | | 156FX1700X | 2084P0805X | | 103TA0700X | | 156FX1101X | 2084H0002X | MHLTH SPC | 103TC0700X | | 156FX1201X | 2084P0005X | 026 | 103TC2200X | | 156FX1201X
156FX1202X | 2084N0400X | 041 | 103TB0200X | | | 2084N0402X | 042 | 103TC1900X | | 156FX1900X | 2084N0008X | 043 | 103TE1000X | | | 2084P2900X | 044 | 103TE1100X | | | 2084P0800X | 045 | 103TF0000X | | MHLTH PCT | 2084P0015X | 046 | 103TF0200X | | 003 | 2084S0012X | 047 | 103TP2701X | | 007 | 2084S0010X | 071 | 103TH0004X | | 008 | 2084V0102X | 077 | 103TH0100X | | 012 | 102L00000X | 111 | 103TM1700X | | 013 | 103T00000X | 116 | 103TM1800X | | 016 | 103TA0400X | 110 | 103TP0016X | | 021 | 103TA0700X | | 103TP0814X | | 022 | 103TC0700X | | 103TP2700X | | 024 | 103TC2200X | | 103TR0400X | | 025 | 103162200X
103TB0200X | | 103TK0400X | | 034 | 1031B0200X
103TC1900X | | 103130200X
103TW0100X | | 056 | 1031E1900X
103TE1000X | | 104100000X | | 071 | 1031E1000X
103TE1100X | | 104100000X
1041C0700X | | 076 | | | | | 077 | 103TF0000X | | 1041S0200X' | | 078 | 103TF0200X | | | | 101 | 103TP2701X | | | | 102 | 103TH0004X | | | | 103 | 103TH0100X | | | | 100 | 103TM1700X | | | | | 103TM1800X | | | | | 103TP0016X | | | | | 103TP0814X | | | | | | | | # 4.1.19 Behavioral Health Service Authorizations Report ## 4.1.19.1 Contract Reference N/A # 4.1.19.2 File Specifications | Field
Name | Field
Length | Field Description | Notes | |---------------|-----------------|--------------------------------------|---------------------------------------| | AUSTS | 1 | Record Status | A=Add, C=Change, D=Delete | | AUMBRID | 15 | Member ID | | | AUPRVID | 10 | Provider ID (NPI) | | | AUPRVNME | 30 | Provider Name | | | AUPRVADR | 25 | Provider Address | | | AUPRVCTY | 20 | Provider City | | | AUPRVST | 2 | Provider State | | | AUPRVZIP | 5 | Provider Zip Code | | | AUPRVZIP1 | 4 | Provider Zip+4 | | | AUPRVPHN | 10 | Provider Phone Number | | | AUAUTHNO | 9 | Magellan Auth Tracking Number (MAT#) | | | AUTHSTS | 1 | Approved/Void/Denied | A,V,D | | AUTYPE | 4 | Service Auth Type | | | AUADMDTE | 8 | Action Date CCYYMMDD | | | AUSTRDTE | 8 | Auth Start Date CCYYMMDD | | | AUENDDTE | 8 | Auth End Date CCYYMMDD | | | AUDENIAL | 3 | Denial Reason | Descriptions supplied below | | AUCPTCD | 5 | CPT Code | | | AUCPTDSC | 50 | CPT Code Description | | | AUTTLRQD | 3 | Total Requested | | | AUTTLAPP | 3 | Total Approved | | | MCO | 3 | MCO Code | Identifies the MCO receiving the file | | Denial
Reason
Code | Denial Reason Description | |--------------------------|----------------------------------| | 001 | Lacks Medical Necessity | | 002 | Benefits Exhausted | | 003 | Not Notified W/in Contract Terms | | 004 | Non-Contracted Provider | | 005 | Non-Contracted Facility | | 006 | Insufficient Information | | 007 | Non-Panel Provider | | 008 | Treatment not a Covered Benefit | | 009 | Member Not Eligible | Page 290 Version 1.10 | Precert Not In Timeframe | |--------------------------------| | No Out of Network Benefit | | Provider Not Licensed/Covered | | Insufficient Information | | Pre-Existing Condition | | Quality of Care Issues | | OON Provider Not Authed as INN | | Benefit Flexing Not Indicated | | Experimental/Investigational | | Magellan Not Follow/Delegated | | Untimely Filing | | NMN OP Extended Sessions | | NMN OP Reduction in Services | | NMN OP Duplicate Services | | TPL ACT62 BSC PAHC | | TPL ACT62 MT PAHC | | TLP ACT62 TSS PAHC | | | Method DMAS secure FTP server Format Excel File Name BHSA_YYYYMMDD.xlsx Trigger Weekly DMAS N/A ## 4.1.19.3 Description This report is a weekly file containing all service authorizations that were processed during the week (approved and denied) by DMAS behavioral health contractor. Page 291 Version 1.10 # 4.1.20 DMAS Newborn Reconciliation Return File ## 4.1.20.1 Contract Reference Medallion 3.0 Contract, Sections 5.7 and 12.8 # 4.1.20.2 File Specifications | Field Description | Specifications | | | |-------------------|--|--|--| | Mom_LastName | Mother Last Name submitted by MCO | | | | Mom_FirstName | Mother First Name submitted by MCO | | | | Mom_ID | Mother ID Number submitted by MCO | | | | NB_LastName | Newborn Last Name submitted by MCO | | | | NB_FirstName | Newborn First Name submitted by MCO | | | | NB_DOB | Newborn DOB submitted by MCO | | | | NB_ID_MCO | Newborn MCO ID Number submitted by MCO | | | | NB_ID_DMAS MCO | Newborn DMAS ID Number submitted by MCO | | | | NB_LastName_DMAS | Newborn Last Name from DMAS/MMIS | | | | NB_FirstName_DMAS | Newborn First Name from DMAS/MMIS | | | | NB_DOB_DMAS | Newborn DOB from DMAS/MMIS | | | | NB_ID_DMAS | Newborn ID Number from DMAS/MMIS | | | | BM | Reconciliation Status for BM1, BM2, BM3 | | | | NB_AC | Newborn Eligibility Aid Category | | | | NB_MCO | Newborn MCO Plan | | | | | ANT - Anthem | | | | | CCV – Coventry Cares of Virginia | | | | | ITH – INTotal Health | | | | | KPM – Kaiser Permanente | | | | | MJC - MajestaCare | | | | | OFC – Optima Family Care | | | | | VAP – Virginia Premier | | | | | Blank – newborn not enrolled in MCO/newborn ID not found | | | | Cap_Pymt | Capitation Payment Amount | | | | Ref_Num | ICN - Payment made by MMIS | | | | 21110 | OFFLINE PYMT – Payment made by Recon | | | | DMAS Comment | DMAS explanation when no payment is made 30 bytes | | | | Mom MCO | MCO Plan Mother ID enrolled in at NB DOB | | | | Mom AC | Aid Category Mother ID enrolled in at NB DOB | | | | Mom FIPS | FIPS Code Mother ID enrolled in at NB DOB | | | | Program | Valid Values: 01= Medicaid; 07-= FAMIS | | | | MCO Comment | MCO response regarding newborn nonpayment | | | | | 30 bytes | | | Page 292 Version 1.10 Method: DMAS secure FTP server Format: Excel file. File Name: NB_Recon_Return_yyyymm.xlsx Trigger: Monthly Schedule: If possible, DMAS will send this file the week following the MCO submission of the NB_Recon_yyyymm file (see Section 3.2.17). However, delivery of this report may be a delayed if payments need to be generated through the MMIS capitation claim process. Any response files must be submitted by the MCO within ten business days of DMAS' posting the NB_Recon_Return file to the FTP. Submit the response file in Excel Format to the DMAS email box at managedcare.reporting@dmas.virginia.gov. Include the file name, NB Recon Return yyyymm, in the email Subject line. DMAS: Systems & Reporting #### 4.1.20.3 Description This file is generated from the validation of the MCO Newborn Reconciliation file (**NB_Recon_yyyymm**) submission against MMIS data. The return file contains the data fields submitted by the MCO, additional fields validating the MCO data submission and payment information for the MCO newborn. The payment information identifies: 1.) the payment amount for the newborn for all three months (BM1, BM2, and BM3); 2.) whether the payment was made by the MMIS (ICN Ref Number provided), or the payment will be made through the offline reconciliation process or that no payment will be made. If no payment will be made, the nonpayment reason is provided in the field DMAS Comment. A payment will not be processed for the following reasons: - MOM not in MCO on NB DOB - The mother of the newborn must be enrolled in the MCO benefit plan on the newborn's DOB - NB Deceased (date of death provided) - Payment is not processed if the newborn's date of death is a month prior to the BM2 or BM3 - NB in different MCO - Newborn changed MCO's for BM2 and/or BM3 and payment was made to that MCO - o The MCO in which the newborn was enrolled is provided for claims coordination - NB not found No Paid Encounter for Live Birth Delivery - Newborn was not found in the MMIS and DMAS was unable to locate a paid encounter from the MCO for the live birth delivery **MCO Comment** The MCO may submit a response file for that newborn and provide the reference number in the MCO Comment field for the paid encounter submitted for the mother for the live birth so that DMAS can research and verify the delivery. #### The Return file will include 4 Worksheets tabs: - ALL Includes all newborns submitted by the MCO on the NB_Recon_yyyymm file. Each newborn will have 3 rows with enrollment/payment information for all three months, BM1-Birth Month, BM2-Birth Month Plus 1, BM3-Birth Month Plus 2. - OFFLINE A subset of the ALL worksheet. Only includes the Newborns for which DMAS <u>is making</u> an Offline payment. - **No Pymt** A subset of
the **ALL** worksheet. Only includes the Newborns for which DMAS **is not making** an Offline payment. **Certify** - A Newborn Reconciliation Certification is included with the return file. The certification is acknowledgement that payment will be made for the payment amount for the newborns indentified on the return file. The payment amount will be broken down into 2 payments, one for Medicaid and one for FAMIS and the Total. Once the Certification is signed and received from the MCO, the Newborn Reconciliation File is processed for payment. The signed document should be scanned and submitted using the file name **NB_Recon_CertLetter_YYYYMMDD** in .pdf format through the FTP site. When the signed Certification is received, the Add pay will be processed for payment. Page 294 Version 1.10 # 4.1.21 Behavioral Health (BHSA) Claims History #### 4.1.21.1 Contract Reference Medallion 3.0 Contract, Section TBD # 4.1.21.2 File Specifications | Field Description | Туре | Description | |-------------------|------|--| | CLAIM_ICN | CHAR | Unique claim identifier | | INV_TYPE | CHAR | Claim type: 01 = Inpatient; 03 = Outpatient; 05 = Professional | | DISP | CHAR | | | FORM_ICN | CHAR | For adjustments and voids, this is the claim ICN of the original | | | | claim | | RECIP | CHAR | Enrollee ID | | SRVC_NPI | NUM | Servicing provider ID | | SRVC_NAME | CHAR | Servicing provider name | | SRVC_CLS | CHAR | Servicing provider DMAS class type | | SRVC_SPEC | CHAR | Servicing provider DMAS specialty code | | SRVC_TXNMY | CHAR | Servicing provider taxonomy code | | REFER_NPI | CHAR | Referring provider ID | | BILL_AMT | NUM | Billed amount | | PAID_AMT | NUM | Payment amount | | TPL_AMT | NUM | TPL amount paid | | FROM_DTE | DATE | From date of service | | THRU_DTE | DATE | Thru date of service | | ADM_DATE | DATE | Admission date (inpatient only) | | UNITS | NUM | Units billed | | PRN_PROC | CHAR | Principle procedure code (institutional only) | | PROC_CDE | CHAR | Procedure Code | | PROCMOD1 | CHAR | Procedure Code modifier | | PROCMOD2 | CHAR | Procedure Code modifier | | PROCMOD3 | CHAR | Procedure Code modifier | | PROCMOD4 | CHAR | Procedure Code modifier | | NDC_CODE | CHAR | National Drug Code (physician-administered) | | NDC_QTY | NUM | Units associated with drug code billed | | ADMIT_DIAG | CHAR | Admitting diagnosis code | | PRI_DIAG | CHAR | Primary diagnosis code | | OTH_DIAG2 | CHAR | Other diagnosis code | | OTH_DIAG3 | CHAR | Other diagnosis code | | OTH_DIAG4 | CHAR | Other diagnosis code | Method: DMAS secure FTP server Page 295 Version 1.10 Format: .CSV file File Name: BHSA_Claims_yyyymm.csv Trigger: Monthly Schedule: Following the generation of the mid-month 834 DMAS: Systems & Reporting ## 4.1.21.3 Description - Paid claims only. - Includes two years of BHSA claims. - Includes claims history for any member who is currently enrolled with the MCO (based on current mid-month 834). Page 296 Version 1.10 ## 4.2 DMAS Forms The following standard forms are available on the DMAS Managed Care Web Site. - Sentinel Event Report Form - Incarcerated Members Report Form - Program Integrity Compliance Audit (PICA) - Appeals and Grievances Report Format Template - MCO Report Format Template - Quarterly PI Abuse Overpayment-Recovery Report - Encounter Data Certification Form Page 297 Version 1.10 # **5 DMAS Processes** Page 298 Version 1.10 # 5.1 DMAS Processes Page 299 Version 1.10 ## 5.1.1 PCP Provider Incentive Payments #### 5.1.1.1 Listing of Attested Providers The MCO must post the PCP Provider Attestation Listing to the DMAS secure FTP server weekly by 6 PM EST on Friday. An error report will be generated (if applicable) and placed in each MCO's folder on DMAS' secure FTP server. It will be sent in excel format and contain two tabs. The first tab will contain the data that was initially received from the MCO, and the second tab will contain the error report. Column H, labeled 'Valid' contains numbers 1 – 7, that represent the 7 columns that are in the report. Where an 'E' is present, it represents the field in the report that contains the error. For example, if Column H contains '12E4567', that means that the 3rd column, which is C (Attestation Date) contains the error. The MCO must make the appropriate corrections to the listing prior to receiving the consolidated provider attestation file (see below). DMAS will consolidate the provider attestation files from the different MCOs weekly on Monday. The combined file will be unduplicated by NPI and the MCO identifiers will be removed. Copies of the consolidated file will be placed in the MCO's folder on DMAS' secure FTP server and will be available for MCO pickup on Tuesday morning. ## 5.1.1.2 Quarterly Reconciliation of MCO Provider Payments - DMAS will confirm that the provider NPI has attested. DMAS will use the attestation listings from the MCOs and from FFS (Medicaid) providers. DMAS may also request a copy of the provider's attestation form at their discretion. - Validate that the 'Increased PCP Final Payment Amount' reflects the correct Medicare rate for the procedure code and regional adjustment. - Validate that the 'Increased PCP Final Payment Amount' reported is equal to or less than the Billed Charge. - Validate that the 'Increased PCP Final Payment Amount' reported is equal to or greater than the specified Medicare rate (except where Billed Charge is less than the Medicare Rate). Page 300 Version 1.10 #### 5.1.2 Incarcerated Members New process effective 07/01/2012: - MCO completes the Incarcerated Member form within 48 hours of identification. All required fields must be submitted in order to be processed. - MCO submits completed form to DMAS via the DMAS secure FTP server. - After receiving the MCO form, the DMAS Managed Care Contract Monitor creates a case record in the HCS Case Tracking System and assigns to Enrollment Analyst. - Enrollment Analyst contacts facility to confirm incarceration and dates. - After confirming member incarceration, the Enrollment Analyst retroactively cancels the member's managed care benefit based effective with the day before the date of incarceration. - As necessary, the Enrollment Analyst will exempt the member from future managed care enrollment. - The DMAS Eligibility and Enrollment Unit (EEU) will notify the member, close Medicaid eligibility (advanced notice is not required for these individuals), and notify the appropriate DSS Supervisor and DSS Regional Eligibility Specialist of the case closure. EEU will also handle any appeals regarding the enrollee's Medicaid cancellation. - If the recipient WAS incarcerated but has already been released by the time DMAS receives the information, or is to be released within the month in question, then no action will be taken to end the MCO enrollment or the Medicaid coverage. The case will be referred on to the DMAS Recipient Audit Unit (RAU) for follow-up on any claims/encounters paid during the period of incarceration. _ #### 5.1.3 Newborn Reconciliation #### 5.1.3.1 Newborn Processing The Medallion 3.0 Contract at 5.7 requires the MCO to cover MCO (live birth) newborns for the birth month plus two additional months when the mother was enrolled in the MCO on the newborn's date of birth. The newborn reconciliation process provides an offline payment to the MCO for newborns when a capitation payment was not made through the MMIS on the 820 payment report. The reconciliation process occurs after the newborn turns age one. The newborn MCO enrollment process updates the mother's MCO benefit on the newborn's ID. In order for this to occur, the mother's ID must be associated with the newborn ID in the MMIS. Once the association is made between the mother and the newborn, the MMIS will update the MCO benefit for the newborn and the capitation payment is made through the MMIS on the 820 payment report. DMAS utilizes your Live Birth report to identify these newborns to create the linkage and generate the payment through the MMIS 820 reimbursement process. Timely and accurately submission of the Live Birth report provides DMAS staff the opportunity to identify enrolled newborns and connect the mother ID allowing most payments to be made through the MMIS prior to the newborn turning age one. Once a newborn turns age one, the MMIS is not able to up the MCO benefit retroactively for the birth month+2. There are some instances where even when the linkage is made between the mother and newborn, and the newborn has eligibility coverage in the MMIS that the MCO benefit is not updated for the newborn. The primary reason is that the newborn has other insurance (TPL) and MMIS edits will not allow managed care benefits to update with certain TPL coverages. Regardless if the MCO benefit is not updated on the newborn ID, the MCO is responsible for the newborn for the birth month+2 and payment will be processed through the reconciliation process. #### 5.1.3.2 Newborn Payment Calculation For standardization and consistency missing payments for the newborn reconciliation are calculated as follows: - 1. Newborn has eligibility in the MMIS: - Payment is calculated using: - o Newborn's MMIS AC for the month in which the payment is missing and - o FIPS code for the Mother ID in the MMIS on newborn's DOB - 2. Newborn has no eligibility in the MMIS (Newborn ID not found): - DMAS will validate the live birth by verifying that an encounter was submitted by the MCO for the Mother ID for a live birth delivery - Payment is calculated using: - Mother ID's AC on Newborn DOB, - If AC is Medicaid AC 093 is used for payment, - If AC is 005 or 009 (FAMIS) AC 008 is used for payment. - If AC is 007 (FAMIS) AC 006 is used for payment - FIPS code for Mother ID on the newborn DOB submitted by the MCO A payment will not be processed for the following reasons: No payment is made for 9/2012. - Newborn enrollment was cancelled for death and the date of death was in
month prior to the birth month+2. Payment is made for partial month enrollment. Example: DOB is 7/15/2012, date of death is 8/02/2012. The reconciliation process would issue a payment for 7/2012 and 8/2012 if a payment was not made by the MMIS. - Newborn changed MCOs after the BM1 and was enrolled in a different MCO for BM2 and/or BM3 Payment is not made for BM2 and/or BM3 to the MCO that the mother was enrolled in on the newborns DOB BM1. - **Example:** Mother was enrolled in MCO A on newborns DOB. Newborn enrolled in MCO A for BM1. Newborn/mother chose different MCO and was enrolled in MCO B for BM2 and BM3. No payment is made to MCO A for BM2 or BM3. - Mother ID submitted not enrolled in MCO on Newborn DOB - Newborn not enrolled in MMIS on DOB submitted. Newborn DOB submitted by MCO does not match MMIS DOB, month is different. MCO needs to resubmit on the correct monthly report. - Newborn ID not found in the MMIS and a paid encounter was not submitted by the MCO for a live birth delivery for the Mother ID. - The MCO can submit a response and include the reference number for the paid live birth encounter in the comment field. DMAS will research the reference number and if the live birth is verified, correct the NB_Recon_Return_yyyymm to include the payment information. A new Certification form will be included to reflect the corrected offline payment amount. #### 5.1.3.3 Newborn Reconciliation Processing The newborn reconciliation process consists of a monthly **NB_Recon_yyyymm** file submission from the MCO identifying newborns where a payment was not made on the MMIS 820 payment report. DMAS will validate the data submitted and return the **NB_Recon_Return_yyyymm** file to the MCO. The **Newborn Reconciliation Certification** is included with the return file. The Certification identifies the payment amount that will be processed for the MCO for newborns included on the reconciliation **NB_Recon_Return_yyyymm** file. The payment amount will be broken down into 2 payments, one for Medicaid and one for FAMIS and the total. Once the Certification is signed by the MCO and received by DMAS, the payment will be processed. The MCO will receive 2 checks one for the Medicaid amount and one for the FAMIS amount. - MCO Newborn Reconciliation File (NB_Recon_yyyymm) Report <u>all newborn live births</u> that occurred during the reporting period where payment was not received for the Birth Month (BM1), and/or Birth Month+1 (BM2), and/or Birth Month+2 (BM3). See File layout at Section 3.1.x. - DMAS Newborn Reconciliation Return File (NB_Recon_Return_yyyymm) DMAS will validate the report against MMIS enrollment and payment information and provide a return file to the MCO indicating that: (1) a payment was made by the MMIS, (2) an Offline payment will be made with the calculated amount, or, (3) a payment will not be processed. See File layout at Section 4.1.x. - MCO Response to DMAS Newborn Reconciliation Return File (NB_Recon_Return_yyyymm) The MCO may submit a response file by email and include information in the MCO Comment field for any newborn where payment was not received. Information should provide the reference number for the paid encounter submitted for the mother for the live birth so that DMAS can research and verify the delivery. Once DMAS has researched the information provided by the MCO, either a new **DMAS Newborn Reconciliation Return File** will be generated with the revised payment amount or an email response will be sent. #### 5.1.3.4 Newborn Reconciliation Payment The Add pay will be processed when the signed Certification is received. 2 payments will be processed, one for the Medicaid payment amount and one for the FAMIS payment amount. Page 304 Version 1.10